

INFORME SOBRE LOS ESTADOS FINANCIEROS

por los ejercicios terminados al

31 de diciembre 2014 y 2013

 INDICEINDICEINDICEINDICE

 Pág. N°Pág. N°Pág. N°Pág. N°

 Informe de los Auditores IndependientesInforme de los Auditores IndependientesInforme de los Auditores IndependientesInforme de los Auditores Independientes.. 3

 EstadoEstadoEstadoEstadossss de de de de Situación Financiera ClasificadSituación Financiera ClasificadSituación Financiera ClasificadSituación Financiera Clasificadoooossss .. 5

 Estados de Resultados Estados de Resultados Estados de Resultados Estados de Resultados Integrales, Integrales, Integrales, Integrales, por Naturalezapor Naturalezapor Naturalezapor Naturaleza .. 7

 EstadoEstadoEstadoEstadossss de Cambiosde Cambiosde Cambiosde Cambios en el Patrimonioen el Patrimonioen el Patrimonioen el Patrimonio .. 9

 EstadoEstadoEstadoEstadossss de Flujos de Efectivode Flujos de Efectivode Flujos de Efectivode Flujos de Efectivo,,,, Método Método Método Método DDDDirectoirectoirectoirecto .. 10

Notas a los Estados FinancierosNotas a los Estados FinancierosNotas a los Estados FinancierosNotas a los Estados Financieros

1. Información corporativa .. 11
2. Criterios contables aplicados .. 11
3. Cambios contables .. 28
4. Información financiera por segmentos ... 29
5. Efectivo y equivalentes al efectivo .. 32
6. Otros activos financieros corrientes y no corrientes ... 33
7. Otros activos no financieros corrientes y no corrientes .. 33
8. Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes ... 34
9. Cuentas por cobrar y pagar a entidades relacionadas ... 38
10. Impuestos ... 42
11. Inversiones contabilizadas utilizando el método de la participación .. 48
12. Activos intangibles distintos de la plusvalía .. 49
13. Propiedades, planta y equipo.. 51
14. Otros pasivos financieros corrientes ... 54
15. Cuentas por pagar comerciales y otras cuentas por pagar... 54
16. Instrumentos financieros .. 57
17. Provisiones por beneficios a los empleados .. 64
18. Otros pasivos no financieros corrientes y no corrientes ... 64
19. Patrimonio .. 65
20. Ganancias por acción .. 68
21. Ingresos y gastos ... 68
22. Moneda nacional y extranjera .. 70
23. Contingencias y restricciones ... 72
24. Medio ambiente ... 73
25. Administración del riesgo .. 73
26. Hechos posteriores ... 77

TELEFONICA LARGA DISTANCIA S.A. Página 3

TELEFONICA LARGA DISTANCIA S.A. Página 4

ESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOSESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOSESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOSESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOS
31 de diciembre de 2014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 5

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros

ACTIVOS Notas 31.12.2014 31.12.2013
 M$ M$
ACTIVOS CORRIENTES

 Efectivo y equivalentes al efectivo (5) 2.601.124 713.638

 Otros activos no financieros, corrientes (7) 95.632 93.164

 Cuentas comerciales por cobrar y otras cuentas por cobrar, neto, corrientes (8a) 9.715.032 15.313.364

 Cuentas por cobrar a entidades relacionadas, corrientes (9a) 60.502.198 49.465.299

 Activos por impuestos corrientes, corrientes (10b) - 739.932

TOTAL ACTIVOS CORRIENTES

72.913.986 66.325.397

ACTIVOS NO CORRIENTES

 Otros activos financieros, no corrientes (6) - 7.476

 Otros activos no financieros, no corrientes (7) - 4.743

 Cuentas por cobrar a entidades relacionadas, no corrientes (9b) 75.893 75.893

 Inversiones contabilizadas utilizando el método de la participación (11) 78.602 51.754

 Activos intangibles (12a) 4.552.276 6.004.463

 Propiedades, planta y equipo, neto (13a) 57.178.037 63.189.634
 Activos por impuestos diferidos (10c) 1.286.456 840.318

 TOTAL ACTIVOS NO CORRIENTES 63.171.264 70.174.281

TOTAL ACTIVOS 136.085.250 136.499.678

ESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOSESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOSESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOSESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOS
31 de diciembre de 2014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 6

PASIVOS Notas 31.12.2014 31.12.2013

 M$ M$
PASIVOS CORRIENTES

 Otros pasivos financieros corrientes (14) 111 2.467

 Cuentas por pagar comerciales y otras cuentas por pagar, corrientes (15) 3.552.732 9.437.231

 Cuentas por pagar a entidades relacionadas, corrientes (9c) 13.966.283 19.474.302

 Otras provisiones a corto plazo (23) 40.600 -

 Pasivos por impuestos, corrientes (10f) 1.928.183 -

 Otros pasivos no financieros, corrientes (18) 797.821 513.278

 TOTAL PASIVOS CORRIENTES 20.285.730 29.427.278

PASIVOS NO CORRIENTES

 Cuentas por pagar a entidades relacionadas, no corrientes (9d) 157.266 157.266

 Otros pasivos no financieros, no corrientes (18) 3.726.464 3.010.241

 TOTAL PASIVOS NO CORRIENTES 3.883.730 3.167.507

TOTAL PASIVOS 24.169.460 32.594.785

PATRIMONIO NETO

 Capital emitido (19a) 29.027.221 29.027.221

 Ganancias acumuladas 93.703.220 89.179.153

 Primas de emisión 2.367.974 2.367.974

 Otras reservas (19d) (13.182.625) (16.669.455)

 TOTAL PATRIMONIO NETO 111.915.790 103.904.893

TOTAL PASIVOS Y PATRIMONIO NETO 136.085.250 136.499.678

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros

ESTADOS DE RESULTADOS ESTADOS DE RESULTADOS ESTADOS DE RESULTADOS ESTADOS DE RESULTADOS INTEGRALES, INTEGRALES, INTEGRALES, INTEGRALES, POR NATURALEZAPOR NATURALEZAPOR NATURALEZAPOR NATURALEZA

Al 31 de diciembre de 2014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 7

Por los ejercicios terminados al
31 de diciembre de

 Notas 2014 2013

ESTADOS DE RESULTADOS INTEGRALES M$ M$

Ingresos de actividades ordinarias (21a) 65.428.072 78.886.251

Gasto por depreciación y amortización (12b) (13b) (9.470.708) (10.118.213)

Otros gastos, por naturaleza (21b) (35.355.112) (40.440.957)

Ganancias de actividades operacionales 20.602.252 28.327.081

Ingresos financieros (21c) 1.296.623 3.804.197

Costos financieros (21c) (645.138) (5.143)

Participación en las ganancias (pérdidas) en asociadas y negocios conjuntos
que se contabilicen utilizando el método de la participación (11b) 23.708 31.052

Diferencias de cambio (21d) 645.235 336.729

Resultado por unidades de reajuste (21d) 150.395 105.052

Ganancia antes de impuestos 22.073.075 32.598.968

Pérdida por impuesto a las ganancias (10e) (7.248.930) (5.832.838)

GANANCIA PROCEDENTE DE OPERACIONES CONTINUADAS 14.824.145 26.766.130

Ganancia atribuible a:

Ganancia , atribuible a los propietarios de la controladora 14.824.145 26.766.130

Ganancia 14.824.145 26.766.130

GANANCIAS POR ACCIÓN $ $

Ganancia por acción básica

Ganancia por acción básica en operaciones continuadas (20) 254,3 459,21

Ganancia por acción básica en operaciones discontinuadas - -

Ganancias por acción básica 254,3 459,21

Ganancias por acción diluidas

Ganancia diluida por acción procedente de operaciones continuadas 254,3 459,21

Ganancia diluida por acción procedente de operaciones discontinuadas - -

Ganancias diluida por acción 254,3 459,21

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros

ESTADOS DE RESULTADOS ESTADOS DE RESULTADOS ESTADOS DE RESULTADOS ESTADOS DE RESULTADOS INTEGRALES, INTEGRALES, INTEGRALES, INTEGRALES, POR NATURALEZAPOR NATURALEZAPOR NATURALEZAPOR NATURALEZA

Al 31 de diciembre de 2014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 8

Por los ejercicios terminados al
31 de diciembre de

 2014 2013

 M$ M$
ESTADO DE OTROS RESULTADOS INTEGRALES

GANANCIA 14.824.145 26.766.130

OTRO RESULTADO INTEGRAL

Componentes de otro resultado integral que no se reclasificarán al resultado Componentes de otro resultado integral que no se reclasificarán al resultado Componentes de otro resultado integral que no se reclasificarán al resultado Componentes de otro resultado integral que no se reclasificarán al resultado
del período , antes de impuestosdel período , antes de impuestosdel período , antes de impuestosdel período , antes de impuestos

Participación de otro resultado integral de asociadas y negocios
conjuntos contabilizados utilizando el método de la participación que
no se reclasificará al resultado del periodo, antes de impuestos

(7.836) -

Otro resultado integral que no se reclasificará al resultado del período, Otro resultado integral que no se reclasificará al resultado del período, Otro resultado integral que no se reclasificará al resultado del período, Otro resultado integral que no se reclasificará al resultado del período,
antes de impuestosantes de impuestosantes de impuestosantes de impuestos

(7.836) -

Componentes de otro resultado integral que se reclasificarán al resultado del Componentes de otro resultado integral que se reclasificarán al resultado del Componentes de otro resultado integral que se reclasificarán al resultado del Componentes de otro resultado integral que se reclasificarán al resultado del
período , antes de impuestosperíodo , antes de impuestosperíodo , antes de impuestosperíodo , antes de impuestos

Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de
impuestos

1.562 745

Otro resultado integral que se reclasificOtro resultado integral que se reclasificOtro resultado integral que se reclasificOtro resultado integral que se reclasificará al resultado del período, antes ará al resultado del período, antes ará al resultado del período, antes ará al resultado del período, antes
de impuestosde impuestosde impuestosde impuestos

1.562 745

 Otros componentes de otro resultado integral, antes de impuestosOtros componentes de otro resultado integral, antes de impuestosOtros componentes de otro resultado integral, antes de impuestosOtros componentes de otro resultado integral, antes de impuestos (6.274) 745

Impuestos a las ganancias relativos a componentes de otro resultado integral Impuestos a las ganancias relativos a componentes de otro resultado integral Impuestos a las ganancias relativos a componentes de otro resultado integral Impuestos a las ganancias relativos a componentes de otro resultado integral
que se reclasificaque se reclasificaque se reclasificaque se reclasificará al resultado del periodorá al resultado del periodorá al resultado del periodorá al resultado del periodo

Impuesto a las ganancias relacionado con coberturas de flujos de
efectivo de otro resultado integral (10c) (328) (149)

Impuestos a las ganancias relativos a componentes de otro resultado Impuestos a las ganancias relativos a componentes de otro resultado Impuestos a las ganancias relativos a componentes de otro resultado Impuestos a las ganancias relativos a componentes de otro resultado
integral que se reclasificará aintegral que se reclasificará aintegral que se reclasificará aintegral que se reclasificará al resultado del periodol resultado del periodol resultado del periodol resultado del periodo (328) (149)

 TOTAL OTRO RESULTADO INTEGRALTOTAL OTRO RESULTADO INTEGRALTOTAL OTRO RESULTADO INTEGRALTOTAL OTRO RESULTADO INTEGRAL (6.602) 596

RESULTADO INTEGRAL TOTAL 14.817.543 26.766.726

RESULTADO INTEGRAL ATRIBUIBLE A:

 Resultado integral atribuible a los propietarios de la controladora 14.817.543 26.766.726

 TOTAL RESULTADO DE INGRESOS Y GASTOS INTEGRALES 14.817.543 26.766.726

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros

 ESTADOS DE ESTADOS DE ESTADOS DE ESTADOS DE CAMBIOSCAMBIOSCAMBIOSCAMBIOS EEEENNNN ELELELEL PATRIMONIOPATRIMONIOPATRIMONIOPATRIMONIO
 Al 31 de diciembre de 2014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 9

Cambios en
capital
emitido

(Nota 19 a)

Cambios en otras reservas

(Nota 19 d)

Reserva prima

emisión de
acciones

Ganancias
(pérdidas)

acumuladas

Patrimonio
atribuible a los
propietarios de
la controladora

Patrimonio

Total

Capital
emitido

Reservas de
coberturas de
flujo de caja

Reservas de
ganancias o
pérdidas

actuariales en
planes

de beneficios
definidos

Otras

reservas varias

Total otras

reservas

 M$ M$ M$ M$ M$ M$ M$ M$ M$

Patrimonio al comienzo del período 29.027.221 731 (17.678) (16.652.508) (16.669.455) 2.367.974 89.179.153 103.904.893 103.904.893
Cambios en el patrimonio
 resultado integral

Ganancia - - - - - - 14.824.145 14.824.145 14.824.145
Otro resultado integral - 1.234 (7.836) - (6.602) - - (6.602) (6.602)
Resultado integral - 1.234 (7.836) - (6.602) - 14.824.145 14.817.543 14.817.543

Dividendos - - - - - - 10.608.268 10.608.268 10.608.268
Incremento (disminución) por
transferencias y otros cambios,
patrimonio - - - 3.493.432 3.493.432 - 308.190 (1) 3.801.622 3.801.622

Total incremento (disminución) en el
patrimonio - 1.234 (7.836) 3.493.432 3.486.830 - 4.524.067 8.010.897 8.010.897

Patrimonio al 31 de diciembre de 2014 29.027.221 1.965 (25.514) (13.159.076) (13.182.625) 2.367.974 93.703.220 111.915.790 111.915.790

Patrimonio al comienzo del período 29.027.221 135 (17.678) (20.078.208) (20.095.751) 2.367.974 129.501.575 140.801.019 140.801.019
Cambios en el patrimonio
 resultado integral

Ganancia - - - - - - 26.766.130 26.766.130 26.766.130
Otro resultado integral - 596 - - 596 - - 596 596
Resultado integral - 596 - - 596 - 26.766.130 26.766.726 26.766.726

Dividendos - - - - - - 67.088.552 67.088.552 67.088.552
Incremento (disminución) por
transferencias y otros cambios,
patrimonio - - - 3.425.700

3.425.700

- - 3.425.700 3.425.700
Total incremento (disminución) en el

patrimonio - 596 - 3.425.700 3.426.296 - (40.322.422) (36.896.126) (36.896.126)

Patrimonio al 31 de diciembre de 2013 29.027.221 731 (17.678) (16.652.508) (16.669.455) 2.367.974 89.179.153 103.904.893 103.904.893
(1) De acuerdo al Oficio Circular N°856 de la Superintendencia de Valores y Seguros, de fecha 17 de octubre, las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento de la tasa de impuestos de primera

categoría introducido por la Ley 20.780, deberán contabilizarse en el ejercicio contra patrimonio (resultados acumulado) (ver nota 19 e).

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros

ESTADOS DESTADOS DESTADOS DESTADOS DE FLUJOS DE EFECTIVO, METODO DIRECTOE FLUJOS DE EFECTIVO, METODO DIRECTOE FLUJOS DE EFECTIVO, METODO DIRECTOE FLUJOS DE EFECTIVO, METODO DIRECTO
Al 31 de diciembre de 2014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 10

Por los ejercicios terminados al
31 de diciembre de

 2014 2013
 M$ M$

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN)
ACTIVIDADES DE OPERACIÓN

Clases de cobros por actividades de operación
Cobros procedentes de las ventas de bienes y prestación de servicios 77.969.193 74.224.269

Clases de pagosClases de pagosClases de pagosClases de pagos
Pagos a proveedores por el suministro de bienes y servicios (38.608.919) (38.648.755)
Pagos a y por cuenta de los empleados - -
Otros pagos por actividades de operación (448.400) (4.397.858)

Flujos de efectivo netos procedentes de (utilizados en) la operación 38.911.874 31.177.656
Impuestos a las ganancias pagados clasificados como actividades de
operación (menos) (6.659.038)

(8.061.258)
Flujos de efectivo procedentes de actividades de operación 32.252.836 23.116.398

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN)
ACTIVIDADES DE INVERSIÓN

Compras de propiedades, planta y equipo, clasificados como actividades
de inversión (2.061.037)

(10.934.291)
Flujos de efectivo utilizados en actividades de inversión (2.061.037) (10.934.291)

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN)
ACTIVIDADES DE FINANCIACIÓN

Importes procedentes de préstamos, clasificados como actividades

de financiación

Préstamos de entidades relacionadas - 54.926.514
Dividendos pagados, clasificados como actividades de financiación (19c) (10.608.268) (67.088.552)
Pagos de préstamos a entidades relacionadas (17.696.045) -

Flujos de efectivo utilizados en actividades de financiación (28.304.313) (12.162.038)

Incremento (disminución) en el efectivo y equivalentes al efectivo,
antes del efecto de los cambios en la tasa de cambio 1.887.486

20.069

INCREMENTO DE EFECTIVO Y EQUIVALENTES AL EFECTIVO 1.887.486
 20.069

EFECTIVO Y EQUIVALENTES AL EFECTIVO AL PRINCIPIO DEL EJERCICIO 713.638
 693.569

EFECTIVO Y EQUIVALENTES AL EFECTIVO AL FINAL DEL EJERCICIO (5) 2.601.124 713.638

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros

Notas a los estados Notas a los estados Notas a los estados Notas a los estados financierosfinancierosfinancierosfinancieros
Al Al Al Al 31313131 de de de de diciemdiciemdiciemdiciembre de 2014bre de 2014bre de 2014bre de 2014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 11

1. InformInformInformInformaaaación corporativación corporativación corporativación corporativa

Telefónica Larga Distancia S.A. provee servicios de telecomunicaciones en Chile, que consisten en servicios de
larga distancia nacional e internacional, negocios internacionales (corresponsalías) y otros servicios de redes de
multiservicios y capacidades. La Sociedad se encuentra ubicada en Chile, en la ciudad de Santiago, en Avenida
Providencia N° 111.

La Compañía es una sociedad anónima abierta que se encuentra inscrita en el Registro de Informantes bajo el
Nº 1.061 y por ello está sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile (“SVS”).

Con fecha 29 de diciembre de 2009, Telefónica Larga Distancia S.A. (Ex Telefónica Móviles Chile Larga Distancia

S.A.) fue adquirida en un 100% en forma conjunta por Telefónica Chile S.A. y su filial Telefónica Gestión de
Servicios Compartidos S.A..

Con fecha 28 de mayo de 2010, fue aprobada en Junta Extraordinaria de Accionistas la fusión por incorporación
de las sociedades Telefónica Móviles Chile Larga Distancia S.A. y Telefónica Larga Distancia S.A., ambas filiales
directas de Telefónica Chile S.A., siendo Telefónica Larga Distancia S.A. absorbida por Telefónica Móviles Chile
Larga Distancia S.A.. La filial absorbente adquirió todos los activos y pasivos de Telefónica Larga Distancia S.A.,
en especial sus concesiones, y la sucederá en todos sus derechos y obligaciones como continuadora legal
incorporándose a ella la totalidad del patrimonio y los Accionistas de Telefónica Larga Distancia S.A. quedando

disuelta esta última sin necesidad de liquidación.

Con fecha 28 de mayo de 2010, la Junta Extraordinaria de Accionistas acordó modificar la razón social de
Telefónica Móviles Chile Larga Distancia S.A. por Telefónica Larga Distancia S.A..

Telefónica Larga Distancia S.A. forma parte del Grupo Telefónica, donde su matriz Telefónica Chile S.A., es filial
indirecta de Telefónica S.A., la cual centra sus actividades en España.

2. Criterios contables aplicadosCriterios contables aplicadosCriterios contables aplicadosCriterios contables aplicados

a) Período contablePeríodo contablePeríodo contablePeríodo contable

Los estados financieros cubren los ejercicios terminados al 31 de diciembre de 2014 y 2013.

b) Bases de presentaciónBases de presentaciónBases de presentaciónBases de presentación

Los estados financieros del 31 de diciembre de 2013, y sus correspondientes notas, se muestran en forma
comparativa de acuerdo a lo indicado en nota 2a).

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 12

2. Criterios contables aplCriterios contables aplCriterios contables aplCriterios contables aplicadosicadosicadosicados,,,, continuación

c)c)c)c) Bases de preparaciónBases de preparaciónBases de preparaciónBases de preparación

Los presentes estados financieros al 31 de diciembre de 2014 han sido formulados de acuerdo a
instrucciones y normas de preparación y presentación de información financiera emitidas por la
Superintendencia de Valores y Seguros ("SVS"), las cuales se componen de las Normas Internacionales de
Información Financiera ("NIIF") y por lo establecido en el Oficio Circular N° 856 del 17 de octubre de 2014
que instruye a las entidades fiscalizadas, registrar en el ejercicio respectivo contra patrimonio las
diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto

directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780 más
Normas específicas dictadas por la SVS. Consecuentemente, estos estados financieros no han sido
preparados de acuerdo a las NIIF (ver mayores detalles en Nota 10).

Las cifras incluidas en los estados financieros adjuntos están expresadas en miles de pesos chilenos,
siendo el peso chileno la moneda funcional de la Compañía. Todos los valores están redondeados en miles
de pesos, excepto cuando se indica otra cosa.

La información contenida en los presentes estados financieros es responsabilidad del Directorio de la
Compañía, que manifiesta expresamente su responsabilidad por la naturaleza consistente y confiable de la

aplicación de las Normas Internacionales de Información Financiera.

dddd)))) Método de conversiónMétodo de conversiónMétodo de conversiónMétodo de conversión

Los saldos de activos y pasivos monetarios denominados en moneda extranjera se presentan valorizados al
tipo de cambio de cierre de cada ejercicio. Las diferencias resultantes por tipo de cambio de moneda
extranjera en la aplicación de esta norma son reconocidas en los resultados del período a través de la

cuenta “Diferencias de cambio” y las diferencias resultantes por la valorización de UF son reconocidas en
los resultados del período en la cuenta “Resultado por unidades de reajuste”.

Las partidas no monetarias en moneda extranjera, que se miden en términos de costos históricos, se
convierten utilizando el tipo de cambio en la fecha de la transacción y las partidas no monetarias que se
miden al valor razonable en una moneda extranjera, se convierten utilizando los tipos de cambio de la fecha
en que se mide este valor razonable.

Cuando se reconozca en otro resultado integral una pérdida o ganancia derivada de una partida no

monetaria, cualquier diferencia de cambio, incluida en esa pérdida o ganancia, también se reconocerá en
otro resultado integral. Por el contrario, cuando la pérdida o ganancia, derivada de una partida no
monetaria, sea reconocida en los resultados del período, cualquier diferencia de cambio, incluida en esta
pérdida o ganancia, también se reconocerá en los resultados del período.

Los activos y pasivos en US$ (Dólares estadounidenses), Euros y UF (Unidades de Fomento), han sido
convertidos a pesos a los tipos de cambio observados a la fecha de cierre de cada uno de los ejercicios
como sigue:

Fecha USD EURO UF

31-dic-2014 606,75 738,05 24.627,10
31-dic-2013 524,61 724,30 23.309,56

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 13

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

eeee)))) Activos y pasivos financierosActivos y pasivos financierosActivos y pasivos financierosActivos y pasivos financieros

 1. Activos Activos Activos Activos ffffinancieros excepto derivadosinancieros excepto derivadosinancieros excepto derivadosinancieros excepto derivados

La Compañía clasifica sus activos financieros en las siguientes categorías: préstamos y cuentas a cobrar,
activos financieros a valor razonable con cambios en resultados, activos financieros mantenidos hasta su

vencimiento y activos disponibles para la venta. La clasificación depende del propósito con el que se
adquirieron los activos financieros. La Compañía determina la clasificación de sus activos financieros en el
momento de reconocimiento inicial.

i)i)i)i) Préstamos y cuentas por cobrarPréstamos y cuentas por cobrarPréstamos y cuentas por cobrarPréstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros con pagos fijos y determinables que no
tienen cotización en el mercado activo. Las cuentas por cobrar comerciales se reconocen por el
importe de la factura, registrando el correspondiente ajuste en el caso de existir evidencia objetiva
de riesgo de pago por parte del cliente.

Se ha determinado provisiones por deudas incobrables en base a la estratificación de la cartera de
clientes y por antigüedad de las deudas. La incobrabilidad total se alcanza después de 90 días de
vencida la deuda, provisionándola en un 100%, excepto la cartera de clientes del segmento
empresas cuya provisión total se alcanza después de los 180 días.

Los préstamos y cuentas por cobrar se incluyen en “Cuentas comerciales por cobrar y otras cuentas

por cobrar” en el estado de situación financiera, excepto aquellos con vencimientos superiores a 12
meses desde la fecha de cierre que se clasifican como cuentas por cobrar no corrientes.

Se registran a su costo amortizado de acuerdo con el método de tasa de interés efectiva,
correspondiendo este a su valor razonable inicial.

El método de la tasa de interés efectiva es un método de cálculo del costo amortizado de un activo o
pasivo financiero y de imputación del ingreso o gasto financiero a lo largo del periodo relevante. La
tasa de interés efectiva es la tasa de descuento que iguala exactamente los flujos de efectivo por
cobrar o pagar estimados a lo largo de la vida esperada del instrumento financiero (o cuando sea
adecuado en un periodo más corto) con el importe neto en libros del activo o pasivo financiero.

Las cuentas comerciales corrientes no se descuentan. La Compañía ha determinado que el cálculo
del costo amortizado no presenta diferencias con respecto al monto facturado debido a que la
transacción no tiene costos significativos asociados.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 14

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

e)e)e)e) Activos y pasiActivos y pasiActivos y pasiActivos y pasivos financierosvos financierosvos financierosvos financieros, , , , continuación

 1. 1. 1. 1. Activos financieros excepto derivadosActivos financieros excepto derivadosActivos financieros excepto derivadosActivos financieros excepto derivados, , , , continuación

ii) ii) ii) ii) Activos financieros a valor razonable con cambios en resultadosActivos financieros a valor razonable con cambios en resultadosActivos financieros a valor razonable con cambios en resultadosActivos financieros a valor razonable con cambios en resultados

Los activos financieros son clasificados a la categoría de activos financieros a valor razonable con
cambios en resultado cuando éstos sean mantenidos para negociación o designados en su
reconocimiento inicial a valor razonable con cambios en resultado. Un activo financiero se clasifica
en esta categoría si se adquiere principalmente con el propósito de venderse en el corto plazo. Las
ganancias y pérdidas de activos mantenidos para negociar se reconocen en resultados.

Se registra en el estado de situación financiera por su valor razonable y las variaciones en su valor
se registran directamente en resultados en el momento que ocurren al igual que los costos de la
transacción inicial.

iii) iii) iii) iii) Activos financieros mantenidos hasta su vencimientoActivos financieros mantenidos hasta su vencimientoActivos financieros mantenidos hasta su vencimientoActivos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento son activos financieros con pagos fijos y
determinables y vencimiento fijo, que la Compañía tiene la intención positiva y la capacidad de
mantener hasta su vencimiento. Si la Compañía vendiese un importe que no fuese insignificante de
los activos financieros mantenidos hasta su vencimiento, la categoría completa se reclasificaría a
categoría de activos financieros disponible para la venta.

Las inversiones se reconocen inicialmente por el valor razonable más los costos de la transacción,
registrándose posteriormente por su costo amortizado de acuerdo con el método de tasa de interés
efectiva.

iv)iv)iv)iv) Activos Activos Activos Activos ffffinancieros inancieros inancieros inancieros ddddisponibles para la isponibles para la isponibles para la isponibles para la vvvventaentaentaenta

Los activos financieros disponibles para la venta son activos no derivados que se designan en esta
categoría o no se clasifican en ninguna de las otras categorías. Se incluyen en activos no corrientes a
menos que la Compañía pretenda enajenar la inversión en los 12 meses siguientes a la fecha de
cierre.

Las inversiones se reconocen inicialmente por el valor razonable más los costos de la transacción,
registrándose posteriormente por su valor razonable.

Estas inversiones figuran en el estado de situación financiera por su valor razonable cuando es
posible determinarlo de forma fiable. En el caso de participaciones en sociedades no cotizadas o que

tienen muy poca liquidez, normalmente el valor de mercado no es posible determinarlo de forma
fiable, por lo que, cuando se da esta circunstancia, se valoran por su costo de adquisición o por un
monto inferior si existe evidencia de su deterioro.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 15

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

e)e)e)e) Activos y pasivos financierosActivos y pasivos financierosActivos y pasivos financierosActivos y pasivos financieros, , , , continuación

1. 1. 1. 1. Activos financieros excepto derivadosActivos financieros excepto derivadosActivos financieros excepto derivadosActivos financieros excepto derivados, , , , continuación

iv) Activos financieros disponiblesiv) Activos financieros disponiblesiv) Activos financieros disponiblesiv) Activos financieros disponibles para la para la para la para la vvvventaentaentaenta, , , , continuación

Las variaciones del valor razonable, netas de su efecto fiscal, se registran en el estado de resultados
integrales: Otros resultados integrales, hasta el momento en que se produce la enajenación de estas
inversiones, momento en el que el monto acumulado en este rubro es imputado íntegramente en la
ganancia o pérdida del ejercicio.

En caso de que el valor razonable sea inferior al costo de adquisición, si existe una evidencia objetiva
de que el activo ha sufrido un deterioro que no pueda considerarse temporal, la diferencia se registra
directamente en pérdidas del ejercicio.

Se debe tener presente que la compañía dejará de reconocer este activo cuando, expiren los

derechos contractuales sobre los flujos de efectivo del activo financiero o haya transferido este
activo financiero si, y solo si retiene los derechos contractuales a recibir los flujos de efectivo del
activo financiero, pero asume la obligación contractual de pagarlos a uno o más perceptores.

Las compras y ventas de activos financieros se contabilizan utilizando la fecha de negociación.

2. Efectivo y equivalente al efec2. Efectivo y equivalente al efec2. Efectivo y equivalente al efec2. Efectivo y equivalente al efectivotivotivotivo

El efectivo y equivalentes al efectivo reconocido en los estados financieros comprende el efectivo en

caja y cuentas corrientes bancarias, depósitos a plazo y otras inversiones de gran liquidez con
vencimiento original de 90 días o menos. Estas partidas se registran a su costo histórico, que no difiere
significativamente de su valor de realización.

No existen restricciones de uso sobre el efectivo y equivalentes al efectivo contenidos en este rubro.

3. 3. 3. 3. Pasivos financierosPasivos financierosPasivos financierosPasivos financieros

La Compañía clasifica sus pasivos financieros en las siguientes categorías: a valor razonable con cambios
en resultados, acreedores comerciales, préstamos que devengan intereses o derivados designados
como instrumentos de coberturas efectivas (ver Nota 16b).

La Administración determina la clasificación de sus pasivos financieros en el momento de
reconocimiento inicial.

Los pasivos financieros son dados de baja cuando la obligación es cancelada, liquidada o vence. Cuando

un pasivo financiero existente es reemplazado por otro del mismo prestador bajo términos
sustancialmente diferentes, o los términos de un pasivo existente son sustancialmente modificados, tal
intercambio o modificación es tratada como baja contable del pasivo original y el reconocimiento de un
nuevo pasivo, y la diferencia en los respectivos montos en libros es reconocida en el estado de
resultados.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 16

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

e)e)e)e) Activos y pasivos financierosActivos y pasivos financierosActivos y pasivos financierosActivos y pasivos financieros, , , , continuación

3. 3. 3. 3. Pasivos financierosPasivos financierosPasivos financierosPasivos financieros, continuación

Los pasivos financieros son reconocidos inicialmente al valor justo y en el caso de préstamos, incluyen
costos directamente atribuibles a la transacción. La medición posterior de los pasivos financieros
depende de su clasificación tal como se explica a continuación.

i)i)i)i) Pasivos Pasivos Pasivos Pasivos ffffinancieros a inancieros a inancieros a inancieros a vvvvalor alor alor alor rrrraaaazonable con zonable con zonable con zonable con ccccambios en ambios en ambios en ambios en rrrresultadosesultadosesultadosesultados

Los pasivos financieros son clasificados a la categoría de pasivos financieros a valor razonable con
cambios en resultados cuando éstos sean mantenidos para negociación o designados en su
reconocimiento inicial a valor razonable con cambios en resultados.

Los pasivos financieros se clasifican como mantenidos para negociación si se adquieren con el
propósito de venderlos en el corto plazo.

Las utilidades o pérdidas por pasivos mantenidos para negociar son reconocidas con cargo o abono a
resultados integrales. Esta categoría incluye los instrumentos derivados no designados para la
contabilidad de cobertura, considerando también los derivados implícitos.

ii)ii)ii)ii) Acreedores cAcreedores cAcreedores cAcreedores comercialesomercialesomercialesomerciales

Los saldos por pagar a proveedores son valorados posteriormente en su costo amortizado utilizando
el método de tasa de interés efectiva. Los acreedores comerciales con vencimiento de acuerdo con
los términos comerciales generalmente aceptados, no se descuentan.

iii)iii)iii)iii) Préstamos que Préstamos que Préstamos que Préstamos que ddddevengan evengan evengan evengan iiiinteresesnteresesnteresesntereses

Los préstamos se valorizan por su costo amortizado usando el método de tasa de interés efectiva. El
costo amortizado es calculado tomando en cuenta cualquier prima o descuento de la adquisición e
incluye costos de transacciones que son parte integral de la tasa de interés efectiva. La diferencia
entre el efectivo recibido y el valor de reembolso se imputa directo a resultados en el plazo del
contrato. Las obligaciones financieras se presentan como pasivos no corrientes cuando su plazo de
vencimiento es superior a doce meses.

4444. . . . Instrumentos Instrumentos Instrumentos Instrumentos ffffinancieros inancieros inancieros inancieros dddderivados erivados erivados erivados de cde cde cde coberturaoberturaoberturaobertura

La Compañía mantiene instrumentos financieros derivados como contratos forward de moneda, para
administrar sus riesgos asociados con fluctuaciones en el tipo de cambio. El objetivo de la Compañía
respecto de la mantención de derivados es minimizar estos riesgos utilizando el método más efectivo
para eliminar o reducir el impacto en las operaciones subyacentes que son objeto de cobertura.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 17

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

e)e)e)e) ActiActiActiActivos y pasivos financierosvos y pasivos financierosvos y pasivos financierosvos y pasivos financieros, , , , continuación

4444. . . . Instrumentos Instrumentos Instrumentos Instrumentos ffffinancieros inancieros inancieros inancieros dddderivados erivados erivados erivados de cde cde cde coberturaoberturaoberturaobertura, continuación

Los instrumentos derivados se reconocen por su valor razonable en la fecha del estado de situación
financiera, presentándose en el rubro “otros activos financieros” u “otros pasivos financieros” según sea
el valor razonable positivo o negativo, respectivamente.

Se clasifican como corrientes o no corrientes en función de si su vencimiento es inferior o superior a
doce meses. Asimismo, los instrumentos derivados que reúnan todos los requisitos para ser tratados
como instrumentos de cobertura de partidas a largo plazo, se presentan como activos o pasivos no
corrientes, según su saldo en forma separada de las partidas cubiertas, de acuerdo a lo indicado en
NIC39.

La cobertura del riesgo asociado a la variación de los tipos de cambio en una transacción comprometida
a firme, puede recibir el tratamiento de una cobertura de valor razonable o bien el de una cobertura de
flujos de efectivo, indistintamente.

Las variaciones en el valor razonable de aquellos derivados que han sido asignados y reúnen los
requisitos para ser tratados como instrumentos de coberturas de valor razonable, se registran en el

estado de resultados integrales, neteando los efectos de la parte del subyacentes para la que se esta
cubriendo el riesgo.

En el caso de las coberturas de flujos de efectivo, los cambios en el valor razonable de los derivados se
registran, en la parte en que dichas coberturas son efectivas, en una reserva del Patrimonio
denominada “Reserva de coberturas de flujo de caja”. La pérdida o ganancia acumulada en dicho rubro

se traspasa al estado de resultados integrales en la medida que el subyacente tiene impacto en el
estado de resultados integrales por el riesgo cubierto, neteando dicho efecto. La parte considerada
inefectiva de las coberturas se imputa directamente en el estado de resultados integrales.

La Compañía documenta formalmente, en el momento inicial, la relación de cobertura entre el derivado
y la partida que cubre, así como los objetivos y estrategias de gestión del riesgo que persigue al

establecer la cobertura. Esta documentación incluye la identificación del instrumento de cobertura, la
partida u operación que cubre y la naturaleza del riesgo cubierto. Asimismo, recoge la forma de evaluar
su grado de eficacia al compensar la exposición a los cambios del elemento cubierto, ya sea en su valor
razonable o en los flujos de efectivo atribuibles al riesgo objeto de cobertura. La evaluación de la eficacia
se lleva a cabo prospectiva y retroactivamente, tanto al inicio de la relación de cobertura, como
sistemáticamente a lo largo de todo el período para el que fue designada.

El valor razonable de la cartera de derivados refleja estimaciones que se basan en cálculos realizados a
partir de datos observables en el mercado, utilizando herramientas específicas para la valoración y
gestión de riesgos de los derivados, de uso extendido entre diversas entidades financieras.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 18

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

f)f)f)f) DDDDeterioro del valor de activos no corrientes eterioro del valor de activos no corrientes eterioro del valor de activos no corrientes eterioro del valor de activos no corrientes

En cada cierre anual se evalúa la existencia de indicios de posible deterioro del valor de los activos no
corrientes. Si existen tales indicios, la Compañía estima el valor recuperable del activo, siendo éste el
mayor entre el valor razonable, menos los costos de ventas, y el valor en uso. Dicho valor en uso se
determina mediante el descuento de los flujos de caja futuros estimados. Cuando el valor recuperable de
un activo está por debajo de su valor neto contable, se considera que existe deterioro del valor.

Para determinar los cálculos de deterioro, la Compañía realiza una estimación de la rentabilidad de los
activos asignados a las distintas unidades generadoras de efectivo sobre la base de los flujos de caja
esperados.

Las tasas de descuento utilizadas se determinan antes de impuestos y son ajustadas por el riesgo país y

riesgo negocio correspondiente. Así, al 31 de diciembre de 2014 y 2013 la tasa utilizada fue un 7,29% y
9,56% respectivamente. Para los ejercicios 2014 y 2013 no se realizaron ajustes por deterioro.

g)g)g)g) ImpuestosImpuestosImpuestosImpuestos

El gasto por Impuesto a las utilidades de cada ejercicio recoge tanto el impuesto a la renta como los
impuestos diferidos.

Los activos y pasivos tributarios para el ejercicio actual y para ejercicios anteriores son medidos al monto
que se estima recuperar o pagar a las autoridades tributarias. Las tasas impositivas y regulaciones fiscales
empleadas en el cálculo de dichos importes son las que están vigentes a la fecha de cierre de cada ejercicio
siendo de un 21% y 20% al 31 de diciembre de 2014 y 2013 respectivamente.

El importe de los impuestos diferidos se obtiene a partir del análisis de las diferencias temporales que
surgen por diferencias entre los valores tributarios y contables de los activos y pasivos, principalmente de
la provisión de incobrables, de la depreciación de propiedades, planta y equipo, de la indemnización por
años de servicios y de las pérdidas tributarias.

En virtud de la normativa fiscal chilena la pérdida fiscal de ejercicios anteriores se puede utilizar en el futuro
como un beneficio fiscal sin plazo de expiración.

Las diferencias temporales, generalmente, se tornan tributarias o deducibles cuando el activo relacionado
es recuperado o el pasivo relacionado es liquidado. Un pasivo o activo por impuesto diferido representa el
monto de impuesto pagadero o reembolsable en ejercicios futuros bajo las tasas tributarias actualmente

promulgadas como resultado de diferencias temporales a fines del ejercicio actual.

Los activos y pasivos por impuestos diferidos no se descuentan a su valor actual y se clasifican como no
corrientes.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 19

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

gggg)))) ImpuestosImpuestosImpuestosImpuestos, , , , continuación

Con fecha 29 de septiembre de 2014 fue publicada la Ley N°20.780, y según el oficio circular N°856
emitido por la Superintendencia de Valores y Seguros, los efectos originados por los cambios de tasa en los
impuestos diferidos fueron llevados contra cuentas patrimoniales.

hhhh)))) Inversión en empresas asociadasInversión en empresas asociadasInversión en empresas asociadasInversión en empresas asociadas

La inversión que la Compañía posee en aquellas sociedades sobre las que ejerce influencia significativa sin
ejercer control, se registra por el método de la participación.

La inversión es registrada inicialmente al costo y su valor libro es modificado de acuerdo a la participación

en los resultados de la asociada al cierre de cada ejercicio. Si ésta registra utilidades o pérdidas
directamente en su patrimonio neto, la Compañía también reconoce la participación que le corresponde en
tales partidas.

i)i)i)i) IntangiblesIntangiblesIntangiblesIntangibles

Se registran en este rubro las licencias de software y los derechos de uso de cable submarino a su costo de
adquisición o producción, menos la amortización acumulada y menos cualquier pérdida acumulada por
deterioro de su valor.

Los activos intangibles tienen una vida útil definida y son amortizados a lo largo de las vidas útiles
estimadas y a la fecha de balance se analiza si existen eventos o cambios que indican que el valor neto
contable pudiera no ser recuperable, en cuyo caso se realizarán pruebas de deterioro al final de cada
ejercicio.

Los métodos y períodos de amortización aplicados son revisados al cierre de cada ejercicio y, si procede,

ajustados de forma prospectiva.

La Compañía amortiza los activos intangibles en forma lineal a lo largo de las vidas útiles estimadas, que
para las licencias de software es de 3 años y para los derechos de cable submarino, un máximo de 15 años.

jjjj)))) Propiedades, planta y equipoPropiedades, planta y equipoPropiedades, planta y equipoPropiedades, planta y equipo

Los activos de Propiedad, planta y equipo se encuentran valorizados a costo de adquisición, menos la
depreciación acumulada y menos las posibles pérdidas por deterioro de su valor. Los terrenos no son
objeto de depreciación.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 20

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

jjjj)))) Propiedades, planta y equipoPropiedades, planta y equipoPropiedades, planta y equipoPropiedades, planta y equipo, , , , continuación

El costo de adquisición incluye los costos externos más los costos internos, formados por consumos de
materiales de bodega, costos de mano de obra directa empleada en la instalación y una imputación de
costos indirectos necesarios para llevar a cabo la inversión.

Los intereses y otros gastos financieros incurridos, y directamente atribuibles a la adquisición o

construcción de activos cualificados, se capitalizan. Los activos cualificados, bajo criterio del Grupo
Telefónica, son los activos que requieren la preparación de al menos 18 meses para su utilización o venta.
Al cierre de los ejercicios 2014 y 2013 no existen intereses capitalizados.

Los costos de mejoras que representan un aumento de la productividad, capacidad o eficiencia, o una
extensión de la vida útil de los bienes, se capitalizan como mayor costo de los mismos cuando cumplen los

requisitos de reconocerlo como activo.

Los gastos de reparación y mantenimiento se cargan a la cuenta de resultados del período en que se
incurren.

kkkk)))) Depreciación de Depreciación de Depreciación de Depreciación de ppppropiedad, planta y equiporopiedad, planta y equiporopiedad, planta y equiporopiedad, planta y equipo

La Compañía deprecia los activos de Propiedad, planta y equipo desde el momento en que los bienes están
en condiciones de uso, distribuyendo linealmente el costo de los activos entre los años de vida útil
estimada. La tasa de depreciación financiera promedio anual de la Compañía es de aproximadamente un
6,57% y 6,93% para diciembre 2014 y 2013, respectivamente.

Los años de vida útil estimados, se resumen de la siguiente manera:

Activos
Años de Vida

Mínima Máxima
Edificios 5 40
Equipos de Transporte 7 10
Enseres y accesorios 7 10
Equipo de Oficina 10 10
Otras propiedades, plantas y equipos 2 7

Los valores residuales estimados, y los métodos y períodos de amortización aplicados, son revisados al
cierre de cada período y, si procede, ajustados de forma prospectiva.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 21

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

llll)))) ProvisionesProvisionesProvisionesProvisiones

 Las provisiones se reconocen cuando la Compañía tiene una obligación presente legal o implícita, como
consecuencia de un suceso pasado, cuya liquidación requiere una salida de recursos que se considera
probable y que se puede estimar con fiabilidad. Dicha obligación puede ser legal o tácita, derivada de, entre
otros factores, regulaciones, contratos, prácticas habituales o compromisos públicos que crean ante
terceros una expectativa válida de que la Compañía asumirá ciertas responsabilidades.

mmmm)))) Ingresos y gastosIngresos y gastosIngresos y gastosIngresos y gastos

Los ingresos y gastos se imputan a la cuenta de resultados en función del criterio del devengo, es decir, en
la medida que sea probable que los beneficios económicos fluyan a la Compañía y puedan ser
confiablemente medidos, con independencia del momento en que se genera el pago o financiamiento

derivado de ello.

Los ingresos de la Compañía provienen, principalmente, de la prestación de los siguientes servicios de
telecomunicaciones: tráfico por larga distancia nacional e internacional, corresponsalías y otros servicios
de capacidades y enlaces.

Los ingresos por tráfico están basados en la tarifa inicial de establecimiento de llamada, más las tarifas por
llamada, que varían en función del tiempo consumido por el usuario, la distancia de la llamada y el tipo de
servicio. El tráfico se registra como ingreso a medida que se consume.

Los ingresos por capacidades y redes multiservicio, se devengan en la medida que se presta el servicio y

son facturados, por lo general, al siguiente ejercicio.

La Compañía mantiene acuerdos vigentes con corresponsales extranjeros, con los cuales se fijan las
condiciones que norman el tráfico internacional, efectuándose el cobro o pago del mismo según los
intercambios netos de tráfico y a las tarifas fijadas en cada acuerdo.

La contabilización de este intercambio, se efectúa sobre una base devengada, reconociéndose los costos e
ingresos en el período en que éstos se producen, registrándose los saldos por cobrar o pagar de cada
corresponsal en los rubros de “Cuentas comerciales por cobrar y otras cuentas por cobrar” o “Cuentas por
pagar comerciales y otras cuentas por pagar” o “Cuentas por cobrar o Cuentas por pagar a entidades
relacionadas”, según corresponda.

Todos los gastos relacionados con estas ofertas comerciales se imputan a la cuenta de resultados a
medida que se incurren.

Estos ingresos son generados en un 69% por transacciones de la Compañía con sus partes relacionadas.
Los montos correspondientes a este concepto son presentados en el rubro Cuentas comerciales por cobrar
y otras cuentas por cobrar y Cuentas por cobrar a entidades relacionadas.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 22

2. Criterios contables aplicadosCriterios contables aplicadosCriterios contables aplicadosCriterios contables aplicados,,,, continuación

mmmm)))) Ingresos y gastosIngresos y gastosIngresos y gastosIngresos y gastos, , , , continuación

La Compañía concursa en proyectos del Estado asociados al Fondo de Desarrollo de las
Telecomunicaciones, con el objeto de recibir recursos para la instalación de activos para operación y
explotación de servicio público. Estos recursos, denominados subvenciones gubernamentales, se registran
inicialmente como un ingreso diferido, en el rubro Otros pasivos no financieros, y se van imputando a
resultados en el período de vida útil de los activos asociados a dichas subvenciones.

nnnn)))) Uso de estimacionesUso de estimacionesUso de estimacionesUso de estimaciones

A continuación se muestran las principales hipótesis de futuro asumidas y otras fuentes relevantes de
incertidumbre en las estimaciones a la fecha de cierre, que podrían tener un efecto significativo sobre los
estados financieros en el futuro.

i) i) i) i) Propiedad, planta y equipo e intangibPropiedad, planta y equipo e intangibPropiedad, planta y equipo e intangibPropiedad, planta y equipo e intangiblesleslesles

El tratamiento contable de la inversión en propiedad, planta y equipos e intangibles considera la
realización de estimaciones para determinar el período de vida útil utilizada para el cálculo de su

depreciación y amortización.

La determinación de las vidas útiles requiere estimaciones respecto a la evolución tecnológica
esperada y los usos alternativos de los activos. Las hipótesis respecto al marco tecnológico y su
desarrollo futuro implican un grado significativo de juicio, en la medida en que el momento y la
naturaleza de los futuros cambios tecnológicos son difíciles de prever.

ii)ii)ii)ii) Impuestos diferidosImpuestos diferidosImpuestos diferidosImpuestos diferidos

La Compañía evalúa la recuperabilidad de los activos por impuestos diferidos basándose en

estimaciones de resultados futuros. Dicha recuperabilidad depende, en última instancia, de la
capacidad de la Compañía para generar beneficios imponibles a lo largo del período en el que son
deducibles los activos por impuestos diferidos. En el análisis se toma en consideración el calendario
previsto de reversión de pasivos por impuestos diferidos, así como las estimaciones de beneficios
tributables, sobre la base de proyecciones internas que son actualizadas para reflejar las tendencias
más recientes.

La determinación de la adecuada clasificación de las partidas tributarias depende de varios factores,
incluida la estimación del momento y realización de los activos por impuestos diferidos y del momento
esperado de los pagos por impuestos. Los flujos reales de cobros y pagos por impuesto sobre
beneficios podrían diferir de las estimaciones realizadas por la Compañía, como consecuencia de
cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar a los
saldos tributarios.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 23

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

nnnn)))) Uso de estimacionUso de estimacionUso de estimacionUso de estimacioneseseses, , , , continuación

iii)iii)iii)iii) ProvisionesProvisionesProvisionesProvisiones

Debido a las incertidumbres inherentes a las estimaciones necesarias para determinar el importe de las
provisiones, los desembolsos reales pueden diferir de los importes reconocidos, originalmente, sobre la
base de las estimaciones realizadas.

La determinación de la cantidad a provisionar está basada en la mejor estimación de los desembolsos
que será necesario pagar por la correspondiente obligación, tomando en consideración toda la
información disponible a la fecha de cierre, incluyendo la opinión de expertos independientes tales
como asesores legales y consultores.

iv)iv)iv)iv) Activos y pasivos financieros Activos y pasivos financieros Activos y pasivos financieros Activos y pasivos financieros

 Cuando el valor razonable de los activos financieros y pasivos financieros registrados en el balance no
puede ser derivado de mercados activos, se determina utilizando técnicas de valoración incluyendo el
modelo de flujos de caja descontados. Las entradas a estos modelos se toman de los mercados

observables cuando sea posible, pero cuando esto no sea posible, un grado de resolución es necesario
para establecer valores razonables. Las sentencias incluyen consideraciones de insumos tales como
riesgo de liquidez, riesgo de crédito y volatilidad. Cambios en los supuestos acerca de estos factores
podrían afectar el valor regular del instrumento financiero.

ññññ)))) Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS

Las mejoras y modificaciones a las IFRS, así como las interpretaciones, que han sido publicadas en el
período se encuentran detalladas a continuación. A la fecha de cierre estas normas aún no se encuentran
en vigencia y la Compañía no ha aplicado ninguna en forma anticipada:

Nuevas Normas Fecha de aplicación obligatoria

IFRS 9 Instrumentos financieros 01 de enero de 2018
IFRS 14 Cuentas Regulatorias Diferidas 01 de enero de 2016
IFRS 15 Ingresos procedentes de Contratos con Clientes 01 de enero de 2017

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 24

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

ññññ)))) Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, continuación

IFRS 9 “InstrumentIFRS 9 “InstrumentIFRS 9 “InstrumentIFRS 9 “Instrumentos financieros”os financieros”os financieros”os financieros”

En julio de 2014 fue emitida la versión final de IFRS 9 Instrumentos Financieros, reuniendo todas las fases
del proyecto del IASB para reemplazar IAS 39 Instrumentos Financieros: Reconocimiento y Medición. Esta
norma incluye nuevos requerimientos basados en principios para la clasificación y medición, introduce un
modelo “más prospectivo” de pérdidas crediticias esperadas para la contabilidad del deterioro y un enfoque
sustancialmente reformado para la contabilidad de coberturas. Las entidades también tendrán la opción de
aplicar en forma anticipada la contabilidad de ganancias y pérdidas por cambios de valor justo relacionados
con el “riesgo crediticio propio” para los pasivos financieros designados al valor razonable con cambios en
resultados, sin aplicar los otros requerimientos de IFRS 9. La norma será de aplicación obligatoria para los
periodos anuales que comiencen a partir del 1 de enero de 2018. Se permite su aplicación anticipada.

IFRS 14 “Cuentas Regulatorias Diferidas”IFRS 14 “Cuentas Regulatorias Diferidas”IFRS 14 “Cuentas Regulatorias Diferidas”IFRS 14 “Cuentas Regulatorias Diferidas”

IFRS 14 Cuentas Regulatorias Diferidas, emitida en enero de 2014, es una norma provisional que pretende
mejorar la comparabilidad de información financiera de entidades que están involucradas en actividades
con precios regulados. Muchos países tienen sectores industriales que están sujetos a la regulación de
precios (por ejemplo gas, agua y electricidad), la cual puede tener un impacto significativo en el
reconocimiento de ingresos (momento y monto) de la entidad. Esta norma permite a las entidades que
adoptan por primera vez IFRS seguir reconociendo los montos relacionados con la regulación de precios
según los requerimientos del PCGA anterior, sin embargo, mostrándolos en forma separada. Una entidad
que ya presenta estados financieros bajo IFRS no debe aplicar esta norma. La norma será de aplicación
obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su
aplicación anticipada.

IFRS 15 “Ingresos procedentes de Contratos con Clientes”IFRS 15 “Ingresos procedentes de Contratos con Clientes”IFRS 15 “Ingresos procedentes de Contratos con Clientes”IFRS 15 “Ingresos procedentes de Contratos con Clientes”

IFRS 15 Ingresos procedentes de Contratos con Clientes, emitida en mayo de 2014, es una nueva norma
que es aplicable a todos los contratos con clientes, excepto arrendamientos, instrumentos financieros y
contratos de seguros. Se trata de un proyecto conjunto con el FASB para eliminar diferencias en el
reconocimiento de ingresos entre IFRS y US GAAP. Esta nueva norma pretende mejorar las inconsistencias
y debilidades de IAS 18 y proporcionar un modelo que facilitará la comparabilidad de compañías de
diferentes industrias y regiones. Proporciona un nuevo modelo para el reconocimiento de ingresos y
requerimientos más detallados para contratos con elementos múltiples. Además requiere revelaciones más
detalladas. La norma será de aplicación obligatoria para los periodos anuales que comiencen a partir del 1
de enero de 2017. Se permite su aplicación anticipada.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 25

2. Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, Criterios contables aplicados, continuación

ññññ)))) Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, continuación

La Compañía ha evaluado el impacto que podría generar la aplicación de estas nuevas normas en la fecha de
su entrada en vigencia y ha determinado que no tendrá un impacto significativo en los estados financieros,
con excepción de IFRS 15 que se encuentra en etapa de evaluación.

Mejoras y ModificacionesMejoras y ModificacionesMejoras y ModificacionesMejoras y Modificaciones FechaFechaFechaFecha de de de de aplicaciónaplicaciónaplicaciónaplicación obligatoriaobligatoriaobligatoriaobligatoria

IAS 19 Beneficios a los Empleados 01 de julio de 2014 y 01 de enero de 2016
IAS 16 Propiedades, Planta y Equipo 01 de enero de 2016
IAS 38 Activos Intangibles 01 de enero de 2016
IFRS 11 Acuerdos Conjuntos 01 de enero de 2016
IAS 27 Estados Financieros Separados 01 de enero de 2016
IAS 28 Inversiones en Asociadas y Negocios Conjuntos 01 de enero de 2016
IFRS 10 Estados Financieros Consolidados 01 de enero de 2016

IFRS 5
Activos no Corrientes Mantenidos para la Venta y Operaciones
Discontinuadas 01 de enero de 2016

IFRS 7 Instrumentos Financieros: Información a Revelar 01 de enero de 2016
IAS 34 Información Financiera Intermedia 01 de enero de 2016
IFRS 12 Información a Revelar sobre Participaciones en Otras Entidades 01 de enero de 2016
IAS 1 Presentación de Estados Financieros 01 de enero de 2016

IAS 19 “Beneficios a los Empleados”IAS 19 “Beneficios a los Empleados”IAS 19 “Beneficios a los Empleados”IAS 19 “Beneficios a los Empleados”

Las modificaciones a IAS 19, emitidas en noviembre de 2013, se aplican a las aportaciones de empleados o
terceros a planes de beneficios definidos. El objetivo de las enmiendas es la simplificación de la contabilidad
de aportaciones que están independientes de los años de servicio del empleado; por ejemplo, aportaciones
de empleados que se calculan de acuerdo a un porcentaje fijo del salario. Las modificaciones serán de
aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de julio de 2014. Se permite su
aplicación anticipada.

“Annual Improvements cycle 2012–2014”, emitido en septiembre de 2014, clarifica que profundidad del
mercado de los bonos corporativos de alta calidad crediticia se evalúa en base a la moneda en que está
denominada la obligación, en vez del país donde se encuentra la obligación.

Cuando no exista un mercado profundo para estos bonos en esa moneda, se utilizará bonos emitidos por el
gobierno en la misma moneda y plazos. Las modificaciones serán de aplicación obligatoria para los periodos
anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 26

2. Criterios contables aplicadosCriterios contables aplicadosCriterios contables aplicadosCriterios contables aplicados,,,, continuación

ññññ)))) Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, continuación

IAS 16 “Propiedades, Planta y Equipo”, IAS 38 “Activos Intangibles”IAS 16 “Propiedades, Planta y Equipo”, IAS 38 “Activos Intangibles”IAS 16 “Propiedades, Planta y Equipo”, IAS 38 “Activos Intangibles”IAS 16 “Propiedades, Planta y Equipo”, IAS 38 “Activos Intangibles”

IAS 16 y IAS 38 establecen el principio de la base de depreciación y amortización siendo el patrón esperado
del consumo de los beneficios económicos futuros de un activo. En sus enmiendas a IAS 16 y IAS 38
publicadas en mayo de 2014, el IASB clarificó que el uso de métodos basados en los ingresos para calcular la
depreciación de un activo no es adecuado porque los ingresos generados por una actividad que incluye el
uso de un activo generalmente reflejan factores distintos del consumo de los beneficios económicos
incorporados al activo. El IASB también aclaró que los ingresos generalmente presentan una base
inadecuada para medir el consumo de los beneficios económicos incorporados de un activo intangible. Sin
embargo, esta suposición puede ser rebatida en ciertas circunstancias limitadas. Las modificaciones serán
de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se
permite su aplicación anticipada.

IFRS 11 “Acuerdos Conjuntos”IFRS 11 “Acuerdos Conjuntos”IFRS 11 “Acuerdos Conjuntos”IFRS 11 “Acuerdos Conjuntos”

Las modificaciones a IFRS 11, emitidas en mayo de 2014, se aplican a la adquisición de una participación en
una operación conjunta que constituye un negocio. Las enmiendas clarifican que los adquirentes de estas
partes deben aplicar todos los principios de la contabilidad para combinaciones de negocios de IFRS 3
Combinaciones de Negocios y otras normas que no estén en conflicto con las guías de IFRS 11 Acuerdos
Conjuntos. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a
partir del 1 de enero de 2016. Se permite su aplicación anticipada.

IAS 27 “Estados Financieros Separados”IAS 27 “Estados Financieros Separados”IAS 27 “Estados Financieros Separados”IAS 27 “Estados Financieros Separados”

Las modificaciones a IAS 27, emitidas en agosto de 2014, restablecen la opción de utilizar el método de la
participación para la contabilidad de las inversiones en subsidiarias, negocios conjuntos y asociadas en los
estados financieros separados. Las modificaciones serán de aplicación obligatoria para los periodos anuales
que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

IAS 28 “Inversiones en Asociadas y Negocios Conjuntos”, IFRS 10 “Estados Financieros Consolidados”IAS 28 “Inversiones en Asociadas y Negocios Conjuntos”, IFRS 10 “Estados Financieros Consolidados”IAS 28 “Inversiones en Asociadas y Negocios Conjuntos”, IFRS 10 “Estados Financieros Consolidados”IAS 28 “Inversiones en Asociadas y Negocios Conjuntos”, IFRS 10 “Estados Financieros Consolidados”

Las enmiendas a IFRS 10 Estados Financieros Consolidados e IAS 28 Inversiones en Asociadas y Negocios
Conjuntos (2011) abordan una inconsistencia reconocida entre los requerimientos de IFRS 10 y los de IAS
28 (2011) en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio
conjunto. Las enmiendas, emitidas en septiembre de 2014, establecen que cuando la transacción involucra
un negocio (tanto cuando se encuentra en una filial o no) se reconoce una ganancia o una pérdida completa.
Se reconoce una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un
negocio, incluso cuando los activos se encuentran en una filial. Las modificaciones serán de aplicación
obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su
aplicación anticipada.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 27

2. Criterios contables aplicadosCriterios contables aplicadosCriterios contables aplicadosCriterios contables aplicados,,,, continuación

ññññ)))) Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, continuación

IFRS 5 “Activos no Corrientes Mantenidos para la VIFRS 5 “Activos no Corrientes Mantenidos para la VIFRS 5 “Activos no Corrientes Mantenidos para la VIFRS 5 “Activos no Corrientes Mantenidos para la Venta y Operaciones Discontinuadasenta y Operaciones Discontinuadasenta y Operaciones Discontinuadasenta y Operaciones Discontinuadas”

“Annual Improvements cycle 2012–2014”, emitido en septiembre de 2014, clarifica que si la entidad
reclasifica un activo (o grupo de activos para su disposición) desde mantenido para la venta directamente a
mantenido para distribuir a los propietarios, o desde mantenido para distribuir a los propietarios
directamente a mantenido para la venta, entonces el cambio en la clasificación es considerado una
continuación en el plan original de venta. El IASB aclara que en estos casos no se aplicarán los requisitos de
contabilidad para los cambios en un plan de venta. Las modificaciones serán de aplicación obligatoria para
los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

IFRS 7 IFRS 7 IFRS 7 IFRS 7 “Instrumentos Financieros: Información a Revelar”“Instrumentos Financieros: Información a Revelar”“Instrumentos Financieros: Información a Revelar”“Instrumentos Financieros: Información a Revelar”

“Annual Improvements cycle 2012–2014”, emitido en septiembre de 2014, clarifica que los acuerdos de
servicio pueden constituir implicación continuada en un activo transferido para los propósitos de las
revelaciones de transferencias de activos financieros. Generalmente esto será el caso cuando el
administrador tiene un interés en el futuro rendimiento de los activos financieros transferidos como
consecuencia de dicho contrato. Las modificaciones serán de aplicación obligatoria para los periodos
anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

IAS 34 “Información Financiera Intermedia”IAS 34 “Información Financiera Intermedia”IAS 34 “Información Financiera Intermedia”IAS 34 “Información Financiera Intermedia”

“Annual Improvements cycle 2012–2014”, emitido en septiembre de 2014, clarifica que las revelaciones
requeridas deben estar o en los estados financieros interinos o deben ser indicadas con referenciadas
cruzadas entre los estados financieros interinos y cualquier otro informe que lo contenga. Las
modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de
enero de 2016. Se permite su aplicación anticipada.

IFRS 10 “Estados Financieros Consolidados”, IFRS 12 “Información a Revelar sobre Participaciones en Otras IFRS 10 “Estados Financieros Consolidados”, IFRS 12 “Información a Revelar sobre Participaciones en Otras IFRS 10 “Estados Financieros Consolidados”, IFRS 12 “Información a Revelar sobre Participaciones en Otras IFRS 10 “Estados Financieros Consolidados”, IFRS 12 “Información a Revelar sobre Participaciones en Otras

Entidades”, IAS 28 “Inversiones enEntidades”, IAS 28 “Inversiones enEntidades”, IAS 28 “Inversiones enEntidades”, IAS 28 “Inversiones en Asociadas y Negocios Conjuntos”Asociadas y Negocios Conjuntos”Asociadas y Negocios Conjuntos”Asociadas y Negocios Conjuntos”

Las modificaciones a IFRS 10, IFRS 12 e IAS 28 introducen clarificaciones menores acerca de los
requerimientos para la contabilización de entidades de inversión. Además, estas enmiendas proporcionan
un alivio en ciertas circunstancias, lo que reducirá el costo de aplicar estas normas. Las modificaciones
serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se
permite su aplicación anticipada.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 28

2. Criterios contables aplicaCriterios contables aplicaCriterios contables aplicaCriterios contables aplicadosdosdosdos,,,, continuación

ññññ)))) Nuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRSNuevas IFRS e Interpretaciones del Comité de Interpretaciones IFRS, continuación

IAS 1 “Presentación de Estados Financieros”IAS 1 “Presentación de Estados Financieros”IAS 1 “Presentación de Estados Financieros”IAS 1 “Presentación de Estados Financieros”

En diciembre de 2014 el IASB publicó las enmiendas a IAS 1 “Iniciativa de Revelaciones”. Estas
modificaciones a IAS 1 abordan algunas preocupaciones expresados sobre los requerimientos de
presentación y revelación, y aseguran que las entidades tienen la posibilidad de ejercer juicio cuando
apliquen IAS 1. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen
a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía ha determinado que la aplicación de estas nuevas mejoras y modificaciones contables no
tendrán un impacto significativo en los estados financieros consolidados.

oooo)))) Estado de flujos de efectivoEstado de flujos de efectivoEstado de flujos de efectivoEstado de flujos de efectivo

El estado de flujos de efectivo recoge los movimientos de caja realizados durante el período, determinados
por el método directo. Entendiendo como flujo de efectivo las entradas y salidas de efectivo, o de otros
medios equivalentes, como son las inversiones a plazo inferior a tres meses, de gran liquidez y bajo riesgo
de alteraciones en su valor. Utilizando las siguientes expresiones en el sentido que figura a continuación:

i. Actividades de operación: son las actividades que constituyen la principal fuente de ingresos ordinarios

de la Compañía, así como otras actividades que no puedan ser calificadas como de inversión o

financiamiento.
ii. Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de activos no

corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
iii. Actividades de financiación: actividades que producen cambios en el tamaño y composición del

patrimonio total y de los pasivos de carácter financiero.

3. Cambios ContablesCambios ContablesCambios ContablesCambios Contables

La Superintendencia de Valores y Seguros (SVS), en virtud de sus atribuciones, con fecha 17 de octubre de
2014 emitió el Oficio Circular N°856 instruyendo a las entidades fiscalizadas a registrar en el ejercicio
respectivo contra patrimonio, las diferencias en activos y pasivos por concepto de impuestos diferidos que se
produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la
Ley 20.780. Lo anterior cambio el marco de preparación y presentación de información financiera adoptado
hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin

reservas.

Al 31 de diciembre de 2014, no se realizaron cambios contables ni en estimaciones a los presentes estados
financieros, que puedan afectar la comparación entre cada ejercicio.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 29

4. Información financiera por segmentosInformación financiera por segmentosInformación financiera por segmentosInformación financiera por segmentos

Telefónica Larga Distancia S.A. revela información por segmento de acuerdo con lo indicado en NIIF Nº8,
“Segmentos operativos” que establece las normas para informar respecto de los segmentos operativos y
revelaciones relacionadas para productos y servicios y áreas geográficas. Los segmentos operativos son

definidos como componentes de una entidad para los cuales existe información financiera separada que es
regularmente utilizada por el principal tomador de decisiones para decidir como asignar recursos y para evaluar
el desempeño. La Compañía presenta información por segmento que es utilizada por la Administración para
propósitos de información interna de toma de decisiones.

La Compañía gestiona y mide el desempeño de sus operaciones por segmento de negocio. Los segmentos

operativos informados internamente son los siguientes:

a)a)a)a) Larga DistanciaLarga DistanciaLarga DistanciaLarga Distancia

En cada llamada de larga distancia nacional (término larga distancia nacional a agosto 2014) e
internacional, el cliente selecciona la empresa de su preferencia, discando los códigos identificatorios del
portador. En la actualidad, Telefónica Larga Distancia S.A., cuenta con los códigos: 181, 188 y 120. Los
usuarios del sistema público local, rural o móvil, pueden seleccionar esta modalidad, accediendo así a los
servicios de larga distancia nacional (no disponible para las comunicaciones móviles) e internacional. Los
ingresos son reconocidos a medida que se prestan los servicios.

b)b)b)b) CorresponsalíasCorresponsalíasCorresponsalíasCorresponsalías

Este negocio incorpora a los corresponsales extranjeros que originan y reciben llamadas de larga distancia
internacional y a portadores de larga distancia internacional. Los ingresos son reconocidos a medida que
se prestan los servicios.

c)c)c)c) Capacidades y enlacesCapacidades y enlacesCapacidades y enlacesCapacidades y enlaces

Soportado en su red de fibra óptica y telepuerto satelital, Telefónica Larga Distancia S.A., ofrece los
servicios a otros operadores de telecomunicaciones, tales como portadores de larga distancia, operadores

de telefonía móvil y proveedores de servicios de Internet. En esta línea se identifican los ingresos
asociados a arriendos de espacio físico, operación y mantención, housing. Los ingresos son reconocidos a
medida que se prestan los servicios.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 30

4. Información financiera por segmentos, Información financiera por segmentos, Información financiera por segmentos, Información financiera por segmentos, continuación

La información pertinente respecto a Telefónica Larga Distancia S.A., que representan diferentes segmentos
correspondientes a los ejercicios terminados al 31 de diciembre de 2014 y 2013 es la siguiente:

Por el ejercicio terminado al
31 de diciembre de 2014

Larga
distancia

Corresponsalía
Capacidades y

enlaces
Total

M$ M$ M$ M$
 Ingresos de las actividades ordinarias procedentes de clientes externos 18.660.724 5.178.398 41.588.950 65.428.072

Total ingresos de actividades ordinarias procedentes de clientes
externos y transacciones con otros segmentos de operación de la
misma entidad

18.660.724 5.178.398 41.588.950 65.428.072

Costo de ventas 8.111.813 2.251.048 18.078.709 28.441.570

Gastos de administración 1.971.809 547.182 4.394.550 6.913.541

Ingresos de actividades ordinarias procedentes de intereses

Gastos por intereses 184.000 51.060 410.078 645.138

Ingresos por intereses 369.810 102.623 824.190 1.296.623

Depreciaciones y amortizaciones 2.701.139 749.573 6.019.997 9.470.709

Participación de la entidad en el resultado de asociadas y negocios
conjuntos contabilizadas según el método de participación

6.762 1.876 15.070 23.708

Gasto (ingreso) sobre impuesto a la renta 2.067.466 573.727 4.607.737 7.248.930

Otras partidas distintas al efectivo significativas 226.921 62.971 505.738 795.630

Ganancia antes de impuesto 6.295.456 1.747.005 14.030.614 22.073.075

Ganancia procedentes de operaciones continuadas 4.227.990 1.173.278 9.422.877 14.824.145

Ganancia 4.227.990 1.173.278 9.422.877 14.824.145

Activos 38.812.842 10.770.660 86.501.748 136.085.250

Inversiones contabilizadas utilizando el método de la participación 22.418 6.221 49.963 78.602

Incrementos de activos no corrientes 572.395 158.841 1.275.689 2.006.925

Pasivos 6.893.367 1.912.926 15.363.167 24.169.460

Patrimonio 31.919.475 8.857.734 71.138.581 111.915.790

Patrimonio y pasivos 38.812.842 10.770.660 86.501.748 136.085.250

Flujo de efectivo utilizados en actividades de operación 9.198.823 2.552.697 20.501.316 32.252.836

Flujo de efectivo utilizados en actividades de inversión (587.828) (163.124) (1.310.085) (2.061.037)

Flujo de efectivo procedentes de actividades de financiación (8.072.666) (2.240.185) (17.991.462) (28.304.313)

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 31

4. Información financiera por segmentos, Información financiera por segmentos, Información financiera por segmentos, Información financiera por segmentos, continuación

Por el período terminado al
31 de diciembre de 2013

Larga
distancia

Corresponsalía
Capacidades y

enlaces
Total

M$ M$ M$ M$

Ingresos de las actividades ordinarias procedentes de clientes externos 25.146.507 6.633.965 47.084.850 78.886.251

Total ingresos de actividades ordinarias procedentes de clientes
externos y transacciones con otros segmentos de operación de la
misma entidad

25.146.507 6.633.965 47.084.850 78.886.251

Costo de ventas 10.654.575 2.810.811 19.949.850 33.436.165

Gastos de administración 2.233.504 589.227 4.182.060 7.004.791

Ingresos de actividades ordinarias procedentes de intereses

Gastos por intereses 1.640 433 3.070 5.143

Ingresos por intereses 1.212.983 320.000 2.271.214 3.804.197

Depreciaciones y amortizaciones 3.226.231 851.120 6.040.862 10.118.213

Participación de la entidad en el resultado de asociadas y negocios
conjuntos contabilizadas según el método de participación

9.901 2.612 18.539 31.052

Gasto (ingreso) sobre impuesto a la renta 1.859.823 490.645 3.482.370 5.832.838

Otras partidas distintas al efectivo significativas 140.863 37.161 263.756 441.780

Ganancia antes de impuesto 10.394.304 2.742.147 19.462.517 32.598.968

Ganancia procedentes de operaciones continuadas 8.534.481 2.251.502 15.980.147 26.766.130

Ganancia 8.534.481 2.251.502 15.980.147 26.766.130

Activos 43.523.442 11.482.032 81.494.204 136.499.678

Inversiones contabilizadas utilizando el método de la participación 16.502 4.353 30.899 51.754

Incrementos de activos no corrientes 3.721.628 981.812 6.968.455 11.671.895

Pasivos 10.392.972 2.741.797 19.460.016 32.594.785

Patrimonio 33.130.470 8.740.235 62.034.188 103.904.893

Patrimonio y pasivos 43.523.442 11.482.032 81.494.204 136.499.678

Flujo de efectivo procedentes de actividades de operación 7.370.752 1.944.497 13.801.149 23.116.398

Flujo de efectivo utilizados en actividades de inversión (3.486.440) (919.767) (6.528.084) (10.934.291)

Flujo de efectivo utilizados en actividades de financiación (3.877.912) (1.023.042) (7.261.084) (12.162.038)

No existen diferencias respecto de los criterios utilizados para la entidad, en relación a la medición y

valorización de los resultados de los segmentos y la valorización de los activos y pasivos de los mismos. No
existen cambios en los métodos de medición utilizados para determinar los resultados presentados por los
segmentos respecto del período anterior.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 32

5. Efectivo y equivalentes al efectivoEfectivo y equivalentes al efectivoEfectivo y equivalentes al efectivoEfectivo y equivalentes al efectivo

La composición de los saldos del efectivo y equivalentes al efectivo es la siguiente:

Conceptos Moneda

 31.12.2014
M$

31.12.2013
M$

Caja (a) 5.446 11.021

 USD 5.446 11.021

Bancos (b) 170.526 502.886

 CLP 153.699 476.439

 USD 16.827 26.447

Depósitos a plazo (c) 2.425.152 199.731

 USD 2.425.152 199.731

Total efectivo y equivalente al efectivo 2.601.124 713.638

Sub-total por moneda CLP 153.699 476.439

 USD 2.447.425 237.199

El detalle por cada concepto de efectivo y equivalentes al efectivo es el siguiente:

a)a)a)a) CajaCajaCajaCaja

El saldo de caja está compuesto por fondos por rendir destinados para gastos menores y su valor libro es
igual a su valor razonable.

b)b)b)b) BancosBancosBancosBancos

El saldo de bancos está compuesto por dineros mantenidos en cuentas corrientes bancarias y su valor
libro es igual a su valor razonable.

cccc)))) Depósitos a plazoDepósitos a plazoDepósitos a plazoDepósitos a plazo

Los depósitos a plazo, con vencimientos originales menores de tres meses, se encuentran registrados a
valor razonable.

El detalle al 31 de diciembre de 2014 es el siguiente:

Tipo de inversión Moneda
Capital
moneda

origen (miles)

Tasa anual
promedio

%

Días
promedio al
vencimiento

Capital moneda

local
M$

Intereses
devengados
moneda local

M$

31.12.2014

M$

Depósito a plazo USD 3.993 0,0% 2 2.425.152 - 2.425.152
 Total 2.425.152 - 2.425.152

El detalle al 31 de diciembre de 2013 es el siguiente:

Tipo de inversión Moneda
Capital
moneda

origen (miles)

Tasa anual
promedio

%

Días
promedio al
vencimiento

Capital moneda

local
M$

Intereses
devengados
moneda local

M$

31.12.2013

M$

Depósito a plazo USD 381 0,0% 3 199.731 - 199.731
 Total 199.731 - 199.731

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 33

6. Otros activos financieros corrientes y no corrientesOtros activos financieros corrientes y no corrientesOtros activos financieros corrientes y no corrientesOtros activos financieros corrientes y no corrientes

La composición de los otros activos financieros es la siguiente:

 31.12.2014 31.12.2013
Conceptos Corriente

M$
No corriente

M$
Corriente

M$
No corriente

M$

Otras participaciones - - - 7.476
Total - - - 7.476

7. Otros acOtros acOtros acOtros activos no financieros corrientes y no corrientestivos no financieros corrientes y no corrientestivos no financieros corrientes y no corrientestivos no financieros corrientes y no corrientes

 Los otros activos no financieros corresponden a pagos anticipados de acuerdo al siguiente detalle:

 31.12.2014 31.12.2013
Conceptos Corriente

M$
No corriente

M$
Corriente

M$
No corriente

M$

Seguros 26.225 - 27.241 -
Servicios de soporte y reparación 69.407 - 59.257 -
Otros gastos amortizables - - 6.666 4.743

TotalTotalTotalTotal 95.632 - 93.164 4.743

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 dededede diciembre diciembre diciembre diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 34

8. Cuentas comerciales por cobrar Cuentas comerciales por cobrar Cuentas comerciales por cobrar Cuentas comerciales por cobrar y otras cuentas por cobrary otras cuentas por cobrary otras cuentas por cobrary otras cuentas por cobrar

a) La composición de las cuentas comerciales por cobrar y otras cuentas por cobrar es la siguiente:

Conceptos
31.12.2014 31.12.2013

Valor bruto
Provisión

incobrables
Valor neto

Valor bruto

Provisión
incobrables

Valor neto

 M$ M$ M$ M$ M$ M$
Deudores por operaciones de crédito corrientes 31.645.895 (21.931.518) 9.714.377 35.506.303 (20.193.638) 15.312.665
Servicios facturados 30.123.816 (21.931.518) 8.192.298 34.641.662 (20.193.638) 14.448.024

Servicios prestados y no facturados 1.522.079 - 1.522.079 864.641 - 864.641

Deudores varios 655 - 655 699 - 699

Total 31.646.550 (21.931.518) 9.715.032 35.507.002 (20.193.638) 15.313.364

No existen restricciones a la disposición de este tipo de cuentas por cobrar. No existe ningún cliente que, individualmente, mantenga saldos significativos en
relación con las ventas o cuentas a cobrar totales de la Compañía.

b) La composición de las cuentas comerciales por cobrar y otras cuentas por cobrar corrientes que se encuentran con saldos vencidos, no cobrados y no
provisionados de acuerdo a plazo de vencimiento es la siguiente:

 31.12.2014 31.12.2013
Conceptos Menor a 3

meses
3 a 6 meses 6 a 12 mes

Mayor a 12
meses

Total Menor a 3
meses

3 a 6 meses 6 a 12 mes
Mayor a 12

meses
Total

Deudores por ventas 3.255.252 236.743 - 47.020 3.539.015 7.423.542 1.535.590 - - 8.959.132

Total 3.255.252 236.743 - 47.020 3.539.015 7.423.542 1.535.590 - - 8.959.132

Estas partidas no presentan deterioro y son altamente recuperables.

c) Los movimientos de la provisión de incobrables son los siguientes:

Movimientos
31.12.2014 31.12.2013

M$ M$

Saldo inicial 20.193.638 18.973.162
Incrementos 1.737.880 1.476.359

Bajas/aplicaciones - (255.883)

Movimientos, subtotal 1.737.880 1.220.476
Saldo final 21.931.518 20.193.638

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31111 de diciembre de 2014 y 2013de diciembre de 2014 y 2013de diciembre de 2014 y 2013de diciembre de 2014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 35

8. Cuentas comerciales por cobrar y otras cuentas por cobrarCuentas comerciales por cobrar y otras cuentas por cobrarCuentas comerciales por cobrar y otras cuentas por cobrarCuentas comerciales por cobrar y otras cuentas por cobrar, , , , continuación

d) Los movimientos de la provisión de incobrables según la composición de la cartera al 31 de diciembre de 2014
y 2013 es la siguiente:

Provisiones y castigos
 31.12.2014 31.12.2013

 M$ M$

Provisión cartera no repactada 1.737.880 1.476.359

Provisión cartera repactada - -

Castigos del período - -

Recuperos del período - -

Total 1.737.880 1.476.359

e) La composición de la cartera protestada y en cobranza judicial al 31 de diciembre de 2014 y 2013 es la

siguiente:

Cartera protestada y en cobranza judicial
al 31.12.2014

Documentos
por cobrar

protestados,
cartera no

securitizada

Documentos por
cobrar

protestados,
cartera

securitizada

Documentos por
cobrar en cobranza
judicial, cartera no

securitizada

Documentos por
cobrar en
cobranza

judicial, cartera
securitizada

Número clientes cartera protestada o en cobranza judicial 204 - - -
Cartera protestada o en cobranza judicial (M$) 142.301 - - -

Cartera protestada y en cobranza judicial
al 31.12.2013

Documentos
por cobrar

protestados,
cartera no

securitizada

Documentos por
cobrar

protestados,
cartera

securitizada

Documentos por
cobrar en cobranza
judicial, cartera no

securitizada

Documentos por
cobrar en
cobranza

judicial, cartera
securitizada

Número clientes cartera protestada o en cobranza judicial 205 - - -
Cartera protestada o en cobranza judicial (M$) 142.607 - - -

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financiero, continuación, continuación, continuación, continuación
Al 31 de Al 31 de Al 31 de Al 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 36

8. Cuentas comerciales por cobrCuentas comerciales por cobrCuentas comerciales por cobrCuentas comerciales por cobrar y otras cuentas por cobrarar y otras cuentas por cobrarar y otras cuentas por cobrarar y otras cuentas por cobrar, , , , continuación

La composición de la cartera estratificada por segmento correspondiente al ejercicio 2014 es la siguiente:

Estratificación de la cartera
por segmento,

31 de diciembre 2014

Al día

M$

Entre 1 y
30 días

M$

Entre 31 y
60 días

 M$

Entre 61 y
 90 días

 M$

Entre 91 y
120 días

M$

Entre 121 y
150 días

M$

Entre 151 y
180 días

M$

Entre 181 y
210 días

M$

Entre 211 y
250 días

M$

Más de 250
días
M$

Total Cartera no
securitizada

M$

Corresponsalía
Número clientes cartera no repactada (1) - - - - - - - - - 6 6
Cartera no repactada bruta - - - - - - - - - 47.022 47.022
Deuda - - - - - - - - - 758.113 758.113
Provisión - - - - - - - - - (711.091) (711.091)

Total Número clientes - - - - - - - - - 6 6
Total Cartera bruta Corresponsalía - - - - - - - - - 47.022 47.022

Deuda - - - - - - - - - 758.113 758.113
Provisión - - - - - - - - - (711.091) (711.091)

Larga distancia
Número clientes cartera no repactada (1) 20.193 20.682 8.582 5.205 5.668 6.202 6.117 6.764 8.012 918.061 1.005.486
Cartera no repactada bruta 3.634.828 972.700 874.751 704.902 54.359 69.211 63.924 0 0 0 6.374.675
Deuda 3.634.828 972.700 874.751 704.902 168.948 174.918 144.620 157.156 214.801 20.099.690 27.147.314
Provisión - - - - (114.589) (105.707) (80.696) (157.156) (214.801) (20.099.690) (20.772.639)

Total Número clientes 20.193 20.682 8.582 5.205 5.668 6.202 6.117 6.764 8.012 918.061 1.005.486
Total Cartera bruta Larga distancia 3.634.828 972.700 874.751 704.902 54.359 69.211 63.924 0 0 0 6.374.675

Deuda 3.634.828 972.700 874.751 704.902 168.948 174.918 144.620 157.156 214.801 20.099.690 27.147.314
Provisión - - - - (114.589) (105.707) (80.696) (157.156) (214.801) (20.099.690) (20.772.639)

Capacidades y Enlaces
Número clientes cartera no repactada (1) 26 14 12 8 5 5 6 7 6 128 217
Cartera no repactada bruta 2.541.186 572.521 120.305 10.074 22.423 18.660 8.166 - - - 3.293.335
Deuda 2.541.186 572.521 120.305 10.074 22.423 18.660 8.166 12.374 10.030 425.384 3.741.123
Provisión - - - - - - - (12.374) (10.030) (425.384) (447.788)

Total Número clientes 26 14 12 8 5 5 6 7 6 128 217
Total Cartera bruta Capacidades y

Enlaces
2.541.186 572.521 120.305 10.074 22.423 18.660 8.166 - - - 3.293.335

Deuda 2.541.186 572.521 120.305 10.074 22.423 18.660 8.166 12.374 10.030 425.384 3.741.123
Provisión - - - - - - - (12.374) (10.030) (425.384) (447.788)

Total Cartera Larga Distancia
Número clientes cartera no repactada (1) 20.219 20.696 8.594 5.213 5.673 6.207 6.123 6.771 8.018 918.195 1.005.709
Cartera no repactada bruta 6.176.014 1.545.221 995.056 714.976 76.782 87.871 72.090 - - 47.022 9.715.032
Deuda 6.176.014 1.545.221 995.056 714.976 191.371 193.578 152.786 169.530 224.831 21.283.187 31.646.550
Provisión - - - - (114.589) (105.707) (80.696) (169.530) (224.831) (21.236.165) (21.931.518)
Total Número clientes 20.219 20.696 8.594 5.213 5.673 6.207 6.123 6.771 8.018 918.195 1.005.709
Total Cartera bruta Larga Distancia 6.176.014 1.545.221 995.056 714.976 76.782 87.871 72.090 - - 47.022 9.715.032
Deuda 6.176.014 1.545.221 995.056 714.976 191.371 193.578 152.786 169.530 224.831 21.283.187 31.646.550
Provisión - - - - (114.589) (105.707) (80.696) (169.530) (224.831) (21.236.165) (21.931.518)

(1) La información referida en esta línea representa el número de clientes vigentes en parque como aquellos que han sido dados de bajas comercialmente y que aún se encuentran en gestión de cobranza.

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financiero, continuación, continuación, continuación, continuación
Al 31 de Al 31 de Al 31 de Al 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 37

8. Cuentas comerciales por cobrar y otras cuentas por cobrarCuentas comerciales por cobrar y otras cuentas por cobrarCuentas comerciales por cobrar y otras cuentas por cobrarCuentas comerciales por cobrar y otras cuentas por cobrar,,,, continuación

La composición de la cartera estratificada por segmento correspondiente al ejercicio 2013 es la siguiente:

Estratificación de la cartera

por segmento,
31 de diciembre 2013

Al día

M$

Entre 1 y
30 días

M$

Entre 31 y
60 días

 M$

Entre 61 y
 90 días

 M$

Entre 91 y
120 días

M$

Entre 121 y
150 días

M$

Entre 151 y
180 días

M$

Entre 181 y
210 días

M$

Entre 211 y
250 días

M$

Más de 250
días
M$

Total Cartera no
securitizada

M$

Corresponsalía
Número clientes cartera no repactada (1) 14 229 13 28 21 26 89 - - - 420
Cartera no repactada bruta 419.279 512.066 511.951 343.431 483.495 124.499 835.667 - - - 3.230.388
Deuda 419.279 512.066 511.951 343.431 483.495 124.499 835.667 - - - 3.230.388
Provisión - - - - - - - - - - -

Total Número clientes 14 229 13 28 21 26 89 - - - 420
Total Cartera bruta Corresponsalía 419.279 512.066 511.951 343.431 483.495 124.499 835.667 - - - 3.230.388

Deuda 419.279 512.066 511.951 343.431 483.495 124.499 835.667 - - - 3.230.388
Provisión - - - - - - - - - - -

Larga distancia
Número clientes cartera no repactada (1) 71.035 46.744 24.995 17.807 10.287 8.884 7.682 7.310 4.115 855.884 1.054.743
Cartera no repactada bruta 3.749.736 2.071.453 1.638.538 1.573.459 8.736 2.330 8.338 - - - 9.052.590
Deuda 3.749.736 2.071.453 1.638.538 1.573.459 301.520 176.360 154.074 205.409 130.709 18.510.770 28.512.028
Provisión - - - - (292.784) (174.030) (145.736) (205.409) (130.709) (18.510.770) (19.459.438)

Total Número clientes 71.035 46.744 24.995 17.807 10.287 8.884 7.682 7.310 4.115 855.884 1.054.743
Total Cartera bruta Larga distancia 3.749.736 2.071.453 1.638.538 1.573.459 8.736 2.330 8.338 - - - 9.052.590

Deuda 3.749.736 2.071.453 1.638.538 1.573.459 301.520 176.360 154.074 205.409 130.709 18.510.770 28.512.028
Provisión - - - - (292.784) (174.030) (145.736) (205.409) (130.709) (18.510.770) (19.459.438)

Capacidades y Enlaces
Número clientes cartera no repactada (1) 436 162 56 3 2 2 222 1 2 3 889
Cartera no repactada bruta 2.185.217 566.163 195.512 10.969 5.218 5.281 62.026 - - - 3.030.386
Deuda 2.185.217 566.163 195.512 10.969 5.304 5.281 775.741 3.357 6.836 10.206 3.764.586
Provisión - - - - (86) - (713.715) (3.357) (6.836) (10.206) (734.200)

Total Número clientes 436 162 56 3 2 2 222 1 2 3 889
Total Cartera bruta Capacidades y

Enlaces 2.185.217 566.163 195.512 10.969 5.218 5.281 62.026 - - - 3.030.386
Deuda 2.185.217 566.163 195.512 10.969 5.304 5.281 775.741 3.357 6.836 10.206 3.764.586
Provisión - - - - (86) - (713.715) (3.357) (6.836) (10.206) (734.200)

Total Cartera Larga Distancia
Número clientes cartera no repactada (1) 71.485 47.135 25.064 17.838 10.310 8.912 7.993 7.311 4.117 855.887 1.056.052
Cartera no repactada bruta 6.354.232 3.149.682 2.346.001 1.927.859 497.449 132.110 906.031 - - - 15.313.364
Deuda 6.354.232 3.149.682 2.346.001 1.927.859 790.319 306.140 1.765.482 208.766 137.545 18.520.976 35.507.002
Provisión - - - - (292.870) (174.030) (859.451) (208.766) (137.545) (18.520.976) (20.193.638)
Total Número clientes 71.485 47.135 25.064 17.838 10.310 8.912 7.993 7.311 4.117 855.887 1.056.052
Total Cartera bruta Larga Distancia 6.354.232 3.149.682 2.346.001 1.927.859 497.449 132.110 906.031 - - - 15.313.364
Deuda 6.354.232 3.149.682 2.346.001 1.927.859 790.319 306.140 1.765.482 208.766 137.545 18.520.976 35.507.002
Provisión - - - - (292.870) (174.030) (859.451) (208.766) (137.545) (18.520.976) (20.193.638)

(1) La información referida en esta línea representa el número de clientes vigentes en parque como aquellos que han sido dados de bajas comercialmente y que aún se encuentran en gestión de cobranza.

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financieros, continuacións, continuacións, continuacións, continuación
Al Al Al Al 31 de 31 de 31 de 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 38

9. Cuentas por Cuentas por Cuentas por Cuentas por ccccobrar y obrar y obrar y obrar y ppppagar agar agar agar aaaa eeeentidades ntidades ntidades ntidades rrrrelacionadaselacionadaselacionadaselacionadas

a) Cuentas por cobrar a entidades relacionadas corriente:

Sociedad RUT
País

origen
Naturaleza de la

relación
Origen de la
transacción

Moneda Plazo
31.12.2014 31.12.2013

M$ M$

Telefónica Chile S.A. 90.635.000-9 Chile Matriz Total 51.310.1151.310.1151.310.1151.310.114444 35.835.835.835.840404040....141141141141

Mandato
Mercantil CLP 60 días 46.435.032 27.443.272

 Prest. de Serv. CLP 60 días 4.875.082 8.396.869

Telefónica Argentina S.A. Extranjera Argentina Relac. con Matriz Prest. de Serv. USD 180 días 2.573.773 1.815.168

Telefónica Empresas Chile S.A. 78.703.410-1 Chile Matriz común Prest. de Serv. CLP 60 días 2.131.962 2.642.821

Telefónica Móviles Chile S.A. 87.845.500-2 Chile Relac. con Matriz Prest. de Serv. CLP 60 días 2.130.091 1.660.963
Telefónica International Wholesale
Services España Extranjera España Relac. con Matriz Prest. de Serv. EUR 180 días 1.688.466 3.088.226

Telefónica International Wholesale
Services Chile S.A. 96.910.730-9 Chile Relac. con Matriz Prest. de Serv. CLP 60 días 251.009 364.102

Telcel Venezuela Extranjera Venezuela Relac. con Matriz Prest. de Serv. USD 180 días 187.602 298.047
Telefónica Chile Servicios Corporativos
Ltda. 76.086.148-0 Chile Matriz común

Prest. de Serv.
CLP 60 días 124.847 135.502

Telefónica Larga Distancia Puerto Rico Extranjera Puerto Rico Relac. con Matriz Prest. de Serv. USD 90 días 62.843 151.675

Terra Networks Chile S.A. 96.834.230-4 Chile Relac. con Matriz Prest. de Serv. CLP 60 días 14.231 12.926

Telefónica Móviles Guatemala Extranjera Guatemala Relac. con Matriz Prest. de Serv. USD 90 días 8.725 8.840

Telefónica de España S.A.U. Extranjera España Relac. con Matriz Prest. de Serv. EUR 180 días 7.832 1.194.158

Fundación Telefónica Chile 74.944.200-K Chile Relac. con Matriz Prest. de Serv. CLP 60 días 3.944 3.944

Telefónica Ingeniería y Seguridad S.A. 59.083.900-0 Chile Relac. con Matriz Prest. de Serv. CLP 60 días 3.208 2.341

Wayra Chile Tecnología e Innovación Ltda. 96.672.150-2 Chile Relac. con Matriz Prest. de Serv. CLP 180 días 2.136 2.136

Otecel S.A. Extranjera Ecuador Relac. con Matriz Prest. de Serv. USD 60 días 1.163 7.371

Telefónica Brasil Extranjera Brasil Relac. con Matriz Prest. de Serv. USD 90 días 252 252.471

Telefónica Perú Extranjera Perú Relac. con Matriz Prest. de Serv. USD 180 días - 1.866.090
Colombia Telecomunicaciones S.A.E.S.P
(Telecom) Extranjera Colombia Relac. con Matriz Prest. de Serv. USD 60 días - 117.845

Telefónica Móviles El Salvador Extranjera El Salvador Relac. con Matriz Prest. de Serv. USD 90 días - 532

 Total
 60.502.198 49.465.299

No existen provisiones por deudas de dudoso cobro ni garantías relativas a importes incluidos en los saldos
pendientes.

b) Documentos y cuentas por cobrar a entidades relacionadas no corriente:

Sociedad RUT
Naturaleza

de la relación
Origen de la
transacción

Moneda Plazo
 31.12.2014 31.12.2013

 M$ M$

Telefónica Chile Servicios Corporativos
Ltda.

76.086.148-0 Matriz común Obligación RRHH CLP - 75.893 75.893

 Total 75.893 75.893

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financieros, continuacións, continuacións, continuacións, continuación
Al Al Al Al 31 de 31 de 31 de 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 39

9. Cuentas por cobrar y pagar a entidades Cuentas por cobrar y pagar a entidades Cuentas por cobrar y pagar a entidades Cuentas por cobrar y pagar a entidades relacionadasrelacionadasrelacionadasrelacionadas, continuación

c) Cuentas por pagar a entidades relacionadas corriente:

Sociedad RUT
País Naturaleza de

la relación
Origen de la
transacción

Moneda Plazo
31.12.2014 31.12.2013

Origen M$ M$

Telefónica Argentina S.A. Extranjera Argentina Relac. con Matriz Total 1.924.221 2.208.047

 Corresponsalía USD 90 días - 1.021.205

Costo
Transmisiones USD 90 días 1.594.450 572.614

 Otros USD 90 días 329.771 614.228
Telefónica Internacional Wholesale Services
Chile S.A. 96.910.730-9 Chile Relac. con Matriz Total 3.179.024 3.724.973

 Tránsito IP CLP 60 días - 1.086.726

 Datos y Enlaces CLP 60 días 3.179.024 1.931.899

 Otros CLP 60 días - 706.348

Telefónica Chile S.A. 90.635.000-9 Chile Matriz Total 5.864.830 10.722.829

Dividendo
provisorio CLP 90 días 4.444.118 8.024.196

 Servicios LD CLP 60 días 475.752 366.363

 Arriendo de medios CLP 60 días 477.241 551.231

 Otros CLP 60 días 467.719 1.781.039
Telefónica International Wholesale Services
España Extranjera España Relac. con Matriz Corresponsalía EUR 90 días 1.442.958 130.968

Telefónica Chile Servicios Corporativos Ltda. 76.086.148-0 Chile Matriz común Total 978.310 -

Servicios
Profesionales CLP 60 días 263.807 -

 Servicios RRHH CLP 60 días 714.503 -

Telefónica Móviles Chile S.A. 87.845.500-2 Chile Relac. con Matriz Cargos de Acceso CLP 60 días 363.954 764.452

Telefónica Perú Extranjera Perú Relac. con Matriz Corresponsalía USD 90 días 109.381 1.386.141

Telefónica S.A. Extranjera España Relac. con Matriz Servicios EUR 90 días 70.048 1.384

Telefónica de España S.A.U. Extranjera España Relac. con Matriz Servicios EUR 90 días 300 252.693

Telefónica Brasil Extranjera Brasil Relac. con Matriz Servicios USD 90 días 7.094 125.986

Telefónica Larga Distancia Puerto Rico Extranjera Puerto Rico Relac. con Matriz Servicios USD 90 días 10.959 15.194

Telcel Venezuela Extranjera Venezuela Relac. con Matriz Servicios USD 90 días 15.204 6.207

Otecel S.A. Extranjera Ecuador Relac. con Matriz Servicios USD 60 días - 17.111

Inversiones Telefónica Móviles 76.124.890-1 Chile Relac. con Matriz Servicios CLP 90 días - 117.288
Colombia Telecomunicaciones S.A.E.S.P
(Telecom) Extranjera Colombia Relac. con Matriz Servicios USD 60 días - 1.017

Telecom Italia Extranjera Italia Relac. con Matriz Servicios EUR 90 días - 12

 Total
 13.966.283 19.474.302

 No existen garantías relativas a importes incluidos en los saldos pendientes.
 Para aquellos montos superiores al 5% del total de su rubro se especifica el origen de la prestación del

servicio.

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financieros, continuacións, continuacións, continuacións, continuación
Al Al Al Al 31 de 31 de 31 de 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 40

9. Cuentas por cobrar y pagar a entidaCuentas por cobrar y pagar a entidaCuentas por cobrar y pagar a entidaCuentas por cobrar y pagar a entidades des des des relacionadasrelacionadasrelacionadasrelacionadas, continuación

d) Documentos y cuentas por pagar a entidades relacionadas no corriente:

Sociedad RUT
Naturaleza de la

relación
Origen de la
transacción

Moneda Plazo
 31.12.2014 31.12.2013

 M$ M$

Telefónica Chile S.A. 90.635.000-9 Matriz Obligación RR.HH. CLP - 157.266 157.266

 TotalTotalTotalTotal
 157.266 157.266

e) Transacciones:

Sociedad RUT
País Naturaleza de la

relación
Moneda

Descripción de la
transacción

31.12.2014 31.12.2013
origen M$ M$

Telefónica Chile S.A. 90.635.000-9 Chile Matriz CLP Ventas: 22.976.390 28.350.064
 Red Multiservicio 22.937.112 28.349.857
 Arriendo de Medios 39.185 -
 Otros 93 207
 Costos: (8.038.454) (9.870.814)
 Cargo de Acceso (3.537.345) (3.994.996)
 Enlaces (3.617.489) (3.235.765)
 Mantención de Redes (466.226) (2.176.251)

 Outsoursing

Informático
(218.592) (242.830)

 Otros (198.802) (220.972)
 Ingresos FinancierosIngresos FinancierosIngresos FinancierosIngresos Financieros 1.295.717 3.803.988
Telefónica Móviles Chile S.A. 87.845.500-2 Chile Relac. con Matriz CLP Ventas: 9.831.280 10.679.003
 Arriendo de Medios 4.784.935 4.613.533
 Servicios LD 5.046.345 4.938.686
 Roaming - 209.106
 Circuito Virtual LDN - 254.747
 Otros - 662.931
 Costos: (1.542.892) (3.051.934)
 Cargo de Acceso (1.542.892) (3.051.934)
Telefónica Empresas S.A. 78.703.410-1 Chile Matriz común CLP Ventas: 6.927.345 7.821.217
 Red Multiservicio 51.370 1.597.505
 Arriendo de Medios 6.875.975 6.223.712
Telefónica International Wholesale Services España Extranjera España Relac. con Matriz EUR Ventas 4.364.303 3.024.871
 Costos (3.246.460) (1.830.733)
Telefónica Argentina S.A. Extranjera Argentina Relac. con Matriz USD Ventas 85.831 667.240
 Costos (6.406.184) (5.101.202)
 Cable Submarino (6.406.184) (5.082.483)
 Arriendo de Medios - (18.719)
Telefónica International Wholesale Services Chile S.A. 96.910.730-9 Chile Relac. con Matriz CLP Ventas 500.419 781.188
 Transito IP (2.287.458) (1.878.792)
Telefónica Chile Servicios Corporativos Ltda. 76.086.148-0 Chile Matriz común CLP Ventas 134.391 119.277
 Costos (2.573.991) (2.296.918)
Telefónica España S.A.U. Extranjera España Relac. con Matriz EUR Ventas 133.473 475.427
 Costos (1.586) -
Telefónica S.A. Extranjera España Relac. con Matriz EUR Costos (7.204) (413.177)
Telefónica International Wholesale Services América S.A. Extranjera Uruguay Relac. con Matriz USD Costos (1.071.447) (1.309.546)
Terra Networks Chile S.A. 93.834.230-4 Chile Relac. con Matriz CLP Ventas 27.218 33.473
Telefónica Ingeniería Seguridad S.A. Agencia Chile 59.083.900-0 Chile Relac. con Matriz CLP Ventas 1.086 1.088
Telefónica Larga Distancia Puerto Rico S.A. Extranjera Puerto Rico Relac. con Matriz USD Ventas 96 60.647
 Costos - (14.011)
Telefónica Brasil Extranjera Brasil Relac. con Matriz USD Ventas - 124.403
 Costos (29.330) (960)
Colombia Telecomunicaciones S.A.E.S.P. (Telecom) Extranjera Colombia Relac. con Matriz USD Ventas - 95.782
Telefónica del Perú S.A. Extranjera Perú Relac. con Matriz USD Ventas - 239.584
Telcel Venezuela Extranjera Venezuela Relac. con Matriz USD Ventas - 211.376
Otecel S.A. Extranjera Ecuador Relac. con Matriz USD Ventas - 55.867
Telefónica Móviles El Salvador S.A. de C.V. Extranjera El Salvador Relac. Con Matriz USD Ventas - 460
 Costos - (1.664)
Telecom Italia S.P.A. Extranjera Italia Relac. con Matriz EUR Ventas - 126.250
Telefónica Móviles Guatemala S.A. Extranjera Guatemala Relac. con Matriz USD Ventas - 13.680

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financieros, continuacións, continuacións, continuacións, continuación
Al Al Al Al 31 de 31 de 31 de 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 41

9. CuenCuenCuenCuentas por cobrar y pagar a entidades relacionadas,tas por cobrar y pagar a entidades relacionadas,tas por cobrar y pagar a entidades relacionadas,tas por cobrar y pagar a entidades relacionadas, continuación

e) Transacciones, continuación

Para el caso de las ventas y prestación de servicio, éstas tienen un vencimiento de corto plazo (inferior a un año)

y las condiciones de vencimiento para cada caso varían en virtud de la transacción que las genera.

Para aquellos montos superiores al 10% del total de su rubro se especifica el origen de la transacción
informada.

El Título XVI de la Ley sobre Sociedades Anónimas, y demás normas pertinentes, exige que las transacciones de
una sociedad anónima abierta con partes relacionadas sean en términos similares a los que habitualmente
prevalecen en el mercado.

En las cuentas por cobrar de las sociedades se han producido cargos y abonos a cuentas corrientes debido a
facturación por ventas de materiales, equipos y servicios.

Las condiciones del Mandato y Cuenta Corriente Mercantil son corrientes y no corrientes, respectivamente,
devengando un interés a una tasa variable que se ajuste a las condiciones de mercado.

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financieros, continuacións, continuacións, continuacións, continuación
Al Al Al Al 31 de 31 de 31 de 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 42

10. ImpuestoImpuestoImpuestoImpuestossss

a)a)a)a) Impuestos a las utilidadesImpuestos a las utilidadesImpuestos a las utilidadesImpuestos a las utilidades

Al 31 de diciembre de 2014 y 2013, la Compañía ha constituido una provisión por impuesto a la renta de

primera categoría, por cuanto se determinó una base imponible positiva ascendente a M$18.436.112 y
M$33.482.051, respectivamente.

De acuerdo a la legislación vigente, los ejercicios tributarios, eventualmente sujetos a revisión por parte de
la autoridad fiscal, contemplan para la mayoría de los impuestos que afectan a las operaciones de la
Compañía, las transacciones generadas desde el año 2012 a la fecha. De acuerdo a la legislación vigente,

las pérdidas tributarias no tienen plazo de expiración.

La Compañía en el desarrollo normal de sus operaciones, está sujeta a regulación y fiscalización por parte
del Servicio de Impuestos Internos, producto de lo cual pueden surgir diferencias en la aplicación de
criterios en la determinación de los impuestos. La Administración estima, basada en los antecedentes
disponibles a la fecha, que no hay pasivos adicionales significativos a los ya registrados por este concepto

en los estados financieros.

Al 31 de diciembre de 2014, la Compañía presenta utilidades tributarias pendientes de distribución. El
saldo asciende a M$53.943.795.

 Utilidades Utilidades
Año Tasa de tributarias tributarias Factor Monto del

 impuesto c/crédito s/crédito crédito
 M$ M$ M$

2012 17% 47.833 - 0,204819 9.797
2012 20% 7.075.779 - 0,250000 1.768.945
2013 20% 28.237.335 192.943 0,250000 7.059.334
2014 21% 14.517.799 3.872.106 0,265823 3.859.162

Totales 49.878.746 4.065.049 12.697.238

b)b)b)b) Activos por impuestos corrientesActivos por impuestos corrientesActivos por impuestos corrientesActivos por impuestos corrientes

Al 31 de diciembre de 2014 y 2013, el detalle de los saldos por impuestos corrientes por cobrar es el
siguiente:

Conceptos 31.12.2014
M$

31.12.2013
M$

Pagos provisionales mensuales (1) - 739.932

Total - 739.932

(1) Los PPM se encuentran netos de la Provisión de Impuesto a la renta por M$ 6.703.841, para el 31 de diciembre de 2013.

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financierossss, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 43

10. ImpuestosImpuestosImpuestosImpuestos

cccc)))) Activos y pasivos por impuestosActivos y pasivos por impuestosActivos y pasivos por impuestosActivos y pasivos por impuestos diferidosdiferidosdiferidosdiferidos

Al 31 de diciembre 2014 y 2013, los saldos acumulados de las diferencias temporarias originaron activos netos por impuestos diferidos ascendentes a

M$1.286.455 y M$840.318, respectivamente y su detalle es el siguiente:

Información a revelar sobre diferencias temporarias,
pérdidas y créditos fiscales no utilizados -

AL 31 de diciembre de 2014

Otras diferencias
temporarias

Provisión
cuentas

incobrables

Provisión
de

vacaciones

Amortización
y depreciación

de activos

Indemnización
por años de
servicios

Bono
negociación
colectiva

Efecto seguro
de cobertura
(patrimonio)

Reclasificación
(1)

Diferencias
temporarias

Pérdidas fiscales
no utilizadas

 Diferencias
temporarias,
pérdidas y
créditos

fiscales no
utilizados

Activos y pasivos por impuestos diferidos
 Activos por impuestos diferidos 18.437 5.263.565 1.614 2.296.140 - - - (6.293.300) 1.286.456 - 1.286.456
 Pasivos por impuestos diferidos - - - 6.281.643 9.211 2.446 - (6.293.300) - - -
 Pasivo (activo) por impuestos diferidos (18.437) (5.263.565) (1.614) 3.985.503 9.211 2.446 - - (1.286.456) - (1.286.456)
Activos y pasivos por impuestos diferidos netos

 Activos por impuestos diferidos netos (18.437) (5.263.565) (1.614) - - - - - (5.283.616) - (5.283.616)
 Pasivos por impuestos diferidos netos - - - 3.985.503 9.211 2.446 - - 3.997.160 - 3.997.160
Gasto (ingreso) por impuestos diferidos

 Gasto (ingreso) por impuestos diferidos (18.437) (480.932) 170 357.028 (6.611) 40 - - (148.742) - (148.742)
 Gasto (ingreso) por impuestos diferidos reconocidos como

resultados (18.437) (480.932) 170 357.028 (6.611) 40 - - (148.742) - (148.742)

Conciliación de los cambios en pasivos (activos) por impuestos diferidos

 Pasivo (activo) por impuestos diferidos - Saldo Inicial
Diciembre 2013 - (4.038.728) (1.622) 3.184.410 13.336 2.104 182 - (840.318) - (840.318)

Cambios en pasivos (activos) por impuestos diferidos
 Gasto (ingreso) por impuestos diferidos reconocidos como

resultados (18.437) (480.932) 170 357.028 (6.611) 40 - - (148.742) - (148.742)
 Impuestos diferidos relacionados con partidas acreditadas

(cargadas) directamente a patrimonio - (743.905) (162) 444.065 2.486 302 (182) - (297.396) - (297.396)
 Impuesto a las ganancias relacionado con componentes de

otro resultado integral - - - - - - - - - -
 Incrementos (disminuciones) de pasivos (activos) por

impuestos diferidos (18.437) (1.224.837) 8 801.093 (4.125) 342 (182) - (446.138) - (446.138)
 Pasivo (activo) por impuestos diferidos (18.437) (5.263.565) (1.614) 3.985.503 9.211 2.446 - - (1.286.456) - (1.286.456)

(1) Corresponde al neteo de los activos y pasivos por impuestos diferidos.

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financierossss, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 44

10. ImpuestosImpuestosImpuestosImpuestos, continuación

cccc)))) Activos y pasivos por impuestos diferidosActivos y pasivos por impuestos diferidosActivos y pasivos por impuestos diferidosActivos y pasivos por impuestos diferidos, continuación

Información a revelar sobre diferencias temporarias,
pérdidas y créditos fiscales no utilizados -

AL 31 de diciembre de 2013

Otras diferencias
temporarias

Provisión
cuentas

incobrables

Provisión
de

vacaciones

Amortización
y depreciación

de activos

Indemnización
por años de
servicios

Bono
negociación
colectiva

Efecto seguro
de cobertura
(patrimonio)

Reclasificación
(1)

Diferencias
temporarias

Pérdidas fiscales
no utilizadas

 Diferencias
temporarias,
pérdidas y
créditos

fiscales no
utilizados

Activos y pasivos por impuestos diferidos
 Activos por impuestos diferidos - 4.038.728 1.622 1.643.753 - - - (4.843.785) 840.318 - 840.318
 Pasivos por impuestos diferidos - - - 4.828.163 13.336 2.104 182 (4.843.785) - - -
 Pasivo (activo) por impuestos diferidos - (4.038.728) (1.622) 3.184.410 13.336 2.104 182 - (840.318) - (840.318)
Activos y pasivos por impuestos diferidos netos

 Activos por impuestos diferidos netos - (4.038.728) (1.622) - - - - - (4.040.350) - (4.040.350)
 Pasivos por impuestos diferidos netos - - - 3.184.410 13.336 2.104 182 - 3.200.032 - 3.200.032
Gasto (ingreso) por impuestos diferidos

 Gasto (ingreso) por impuestos diferidos (28) (244.096) 291 (629.899) - (237) - - (873.969) - (873.969)
 Gasto (ingreso) por impuestos diferidos reconocidos como

resultados (28) (244.096) 291 (629.899) - (237) - - (873.969) - (873.969)

Conciliación de los cambios en pasivos (activos) por impuestos diferidos

 Pasivo (activo) por impuestos diferidos - Saldo Inicial
Diciembre 2012 28 (3.794.632) (1.913) 3.814.309 13.336 2.341 33 - 33.502 - 33.502

Cambios en pasivos (activos) por impuestos diferidos
 Gasto (ingreso) por impuestos diferidos reconocidos como

resultados (28) (244.096) 291 (629.899) - (237) - - (873.969) - (873.969)
 Impuestos diferidos relacionados con partidas acreditadas

(cargadas) directamente a patrimonio - - - - - - 149 - 149 - 149
 Incrementos (disminuciones) de pasivos (activos) por

impuestos diferidos (28) (244.096) 291 (629.899) - (237) 149 - (873.820) - (873.820)
 Pasivo (activo) por impuestos diferidos - (4.038.728) (1.622) 3.184.410 13.336 2.104 182 - (840.318) - (840.318)

(1) Corresponde al neteo de los activos y pasivos por impuestos diferidos.

Notas a los estados financieroNotas a los estados financieroNotas a los estados financieroNotas a los estados financierossss, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 45

10. ImpuestosImpuestosImpuestosImpuestos, continuación

d)d)d)d) Resultado tributarioResultado tributarioResultado tributarioResultado tributario

Al 31 de diciembre de 2014 y 2013 el detalle del resultado tributario es el siguiente:

Conceptos
 Renta líquida imponible

 31.12.2014 31.12.2013
 M$ M$

Resultado financiero 14.824.145 26.766.130
Gasto por impuesto contabilizado 7.248.930 5.832.838
Agregados 3.099.784 4.753.753
Deducciones (6.736.747) (3.870.670)
Renta líquida imponible 18.436.112 33.482.051

Impuesto primera categoría tasa 21% y 20% 3.871.584 6.696.410

Base imponible gastos rechazados Art 21° 2.288 21.231

Impuesto único art. 21° tasa 35% 801 7.431

 Total provisión impuestos 3.872.385 6.703.841

Provisión contingencias (1) 3.545.477 -

Déficit/(Exceso) ejercicio anterior (20.190) 2.966

 Total Impuestos primera categoría (2) 7.397.672 6.706.807

(1) Con fecha 29 de agosto de 2014 y mediante la Notificación N°383-14/G4, el SII da cuenta de la liquidación de impuestos N°42, por medio de la cual determina diferencias de impuesto a la renta

de primera categoría por el año tributario 2011, que resulta del rechazo de partidas por la suma de MM$18.967, resultante de la revisión de la pérdida tributaria de arrastre de la compañía. Con
fecha 22 de agosto de 2014, se presentó una solicitud de revisión de la actuación fiscalizadora, por medio de la cual se exponen los descargos de la sociedad.
Considerando lo anterior y, que a la fecha se mantiene por parte de la sociedad la búsqueda de información respaldatoria de las partidas objetadas, se ha previsto la provisión de la suma de
MM$3.545, correspondiente al 100% del monto liquidado por concepto de impuestos, y de MM$585 por concepto de intereses, que corresponde al 25%.

(2) Se ha contabilizado el impuesto de primera categoría considerando el incremento de la alicuota del 20% al 21%, con motivo de la reforma tributaria según Ley 20.780. El efecto del cambio de
tasa del impuesto de primera categoría del 20 al 21% para el ejercicio 2014, alcanza la suma de M$141.972.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al Al Al Al 31 de 31 de 31 de 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 46

10. ImpuestosImpuestosImpuestosImpuestos, , , , continuación

eeee)))) Conciliación impuesto a la renta:Conciliación impuesto a la renta:Conciliación impuesto a la renta:Conciliación impuesto a la renta:

Al 31 de diciembre de 2014 y 2013 la conciliación del gasto por impuestos es la siguiente:

(1) Con motivo de la dictación del Oficio N°856 de la SVS de fecha 17-10-2014, se ha contabilizado con efecto en patrimonio la suma de M$297.214,
correspondientes al reconocimiento de los impuestos diferidos a su tasa de reverso, con motivo de la reforma tributaria según Ley 20.780 de fecha 29 de
septiembre de 2014.

(2) Con fecha 29 de septiembre, se publicó la Ley N°20.780 que contiene la Reforma Tributaria, por medio de la cual se introduce entre otros, modificaciones al
sistema tributario de las sociedades que tributan en la primera categoría de la Ley de la Renta.

(3) Con fecha 29 de agosto de 2014 y mediante la Notificación N°383-14/G4, el SII da cuenta de la liquidación de impuestos N°42(ver nota 10d).

(4) Tasa efectiva determinada considerando el gasto por impuesto contabilizado en resultado respecto del resultado financiero después de impuesto. La tasa
efectiva determinada considerando el gasto por impuesto y el efecto contabilizado en patrimonio respecto del resultado financiero antes de impuesto
asciende a 32,84%.

Conceptos

 31.12.2014 31.12.2013

Base

imponible
Impuesto
Tasa 21%

Base
imponible

Impuesto
Tasa 20%

 M$ M$ M$ M$

A partir del resultado financiero antes de
impuestos:

Resultado financiero 14.824.145 26.766.130

Gasto por impuestos 7.248.930 5.832.838

Resultado antes de impuesto 22.073.075 4.635.346 32.598.968 6.519.794

Diferencias permanentes 12.445.639 2.613.584 (3.434.781) (686.956)

Corrección monetaria patrimonio tributario (6.638.209) (1.394.024) (3.530.180) (706.036)

Resultado inversión empresas relacionadas (23.708) (4.979) (31.053) (6.211)

Efecto cambio tasa patrimonio (1) 1.415.305 297.214 - -

Efecto cambio tasa resultado 833.781 175.094 - -

Provisión contingencias (3) 16.883.226 3.545.477 - -

Déficit (Superávit) impuesto renta ejercicio anterior (96.145) (20.190) 14.830 2.966

Otros 71.389 14.992 111.622 22.325

Total gasto por impuesto sociedades 34.518.714 7.248.930 29.164.187 5.832.838

A partir de la renta líquida imponible e impuestos
diferidos calculados en base a diferencias
temporales:

Impuesto renta 21% y 20% (2) 3.871.584 6.696.410

Impuesto Renta 35% 801 7.431

Provisión contingencias (3) 3.545.477 -

Déficit ejercicio anterior (20.190) 2.966

Total (ingreso) gasto por impuesto renta 7.397.672 6.706.807

Total Gasto (ingreso) por impuesto diferido (148.742) (873.969)

Total (ingreso) gasto por impuesto sociedades 7.248.930 5.832.838

Tasa efectiva (4) 32,84% 17,89%

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al Al Al Al 31 de 31 de 31 de 31 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 47

10. Impuestos, Impuestos, Impuestos, Impuestos, continuación

f)f)f)f) Pasivos por impuestos corrientesPasivos por impuestos corrientesPasivos por impuestos corrientesPasivos por impuestos corrientes

Al 31 diciembre de 2014 y 2013, los impuestos corrientes por pagar son los siguientes:

Conceptos 31.12.2014
M$

31.12.2013
M$

Provisión impuesto a la renta (1) 1.928.183 -

Total 1.928.183 -

(1) La provisión de impuesto a la renta se presenta neta de pagos provisionales mensuales por M$6.075.206 para el año 2014.

g)g)g)g) Reforma tributariaReforma tributariaReforma tributariaReforma tributaria

Con fecha 29 de septiembre, se publicó la Ley N°20.780 que contiene la Reforma Tributaria, por medio de
la cual se introduce entre otros, modificaciones al sistema tributario de la sociedad que tributa en la
primera categoría de la Ley de la Renta. En este contexto, la tasa de impuesto a la renta sube
gradualmente desde la actual tasa vigente del 20% a un 21% a contar del presente ejercicio 2014, hasta la
tasa del 27% en el año 2018, en el llamado sistema tributario semi integrado o de reparto o distribución.

En el caso del sistema de rentas atribuidas, incorporado con esta modificación legal, la tasa máxima será
de un 25%.

Para efectos de la confección del presente estado financiero, se ha considerado el incorporar en la
determinación de los impuestos diferidos, la tasa máxima del 27%, considerando el sistema semi
integrado. Dicho sistema ha sido escogido para estos efectos, sin embargo tal decisión debe ser ratificada

por el Directorio y la Junta de Accionistas (plazo hasta el año 2016).

Las siguientes son las tasas impositivas:

Año comercial Tasa %
2014 21,0
2015 22,5
2016 24,0
2017 25,5
2018 27,0

El cambio de tasas implicó un efecto en los impuestos diferidos a septiembre 2014 de M$297.214
registrado en patrimonio, de acuerdo a lo indicado en nota 2c) y 2h) y de M$141.972 en el impuesto renta
del 20% al 21% (con efecto en resultado) para el período 2014.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, c, c, c, continuaciónontinuaciónontinuaciónontinuación
Al 3Al 3Al 3Al 31111 de de de de diciembre de 2014 ydiciembre de 2014 ydiciembre de 2014 ydiciembre de 2014 y 2013201320132013

TELEFONICA LARGA DISTANCIA S.A. Página 48

11. Inversiones contabilizadas utilizando el método de la participaciónInversiones contabilizadas utilizando el método de la participaciónInversiones contabilizadas utilizando el método de la participaciónInversiones contabilizadas utilizando el método de la participación

a) Al 31 de diciembre de 2014 y 2013, el detalle de las empresas asociadas, así como un resumen de su información, es el siguiente:

RUT Nombre
Saldo de
inversión

31.12.2014

Porcentaje de
participación

Activos
corrientes

Activos no
corrientes

Pasivos
corrientes

Pasivos no
corrientes

Ingresos
ordinarios

Gastos
ordinarios

Resultado

 M$ M$ M$ M$ M$ M$ M$ M$ M$

96.961.230-5 Telefónica Chile Servicios Corporativos Ltda. (1) 78.602 0,40% 83.858.064 48.078.700 79.825.490 32.460.748 182.936.724 172.015.563 5.926.930

RUT Nombre
Saldo de
inversión

31.12.2013

Porcentaje de
participación

Activos
corrientes

Activos no
corrientes

Pasivos
corrientes

Pasivos no
corrientes

Ingresos
ordinarios

Gastos
ordinarios

Resultado

 M$ M$ M$ M$ M$ M$ M$ M$ M$

96.961.230-5 Telefónica Chile Servicios Corporativos Ltda. (1) 51.754 0,40% 58.970.030 45.038.590 60.940.844 30.129.215 171.059.838 159.432.523 7.763.129

(1) En julio de 2011 se adquirió el 0,4% de los derechos sobre el patrimonio de la sociedad relacionada Telefónica Chile Servicios Corporativos Ltda.

b) El movimiento de la participación en empresas asociadas al 31 de diciembre de 2014 y 2013 es el siguiente:

Movimientos

31.12.2014 31.12.2013
M$ M$

Saldo inicial 51.754 20.702
Participación en ganancia (pérdida) ordinaria ejercicio actual 23.708 31.052

Participación en ganancia acumulada (Oficio N° 856 SVS) 10.976 -

Otro incremento (decremento) (7.836) -

Movimientos, subtotal 26.848 31.052
Saldo final 78.602 51.754

Notas a los estados financieros, Notas a los estados financieros, Notas a los estados financieros, Notas a los estados financieros, continuacióncontinuacióncontinuacióncontinuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 49

12. Activos intangiblesActivos intangiblesActivos intangiblesActivos intangibles distintos a la plusvalíadistintos a la plusvalíadistintos a la plusvalíadistintos a la plusvalía

a) La composición de los activos intangibles distintos de la plusvalía al 31 de diciembre de 2014 y 2013 es la
siguiente:

(1) Corresponde a los derechos de uso cable submarino.

b) Los movimientos de los activos intangibles distintos de la plusvalía al 31 de diciembre de 2014 es la siguiente:

Movimientos

 Licencias y
franquicias

Otros activos
intangibles

Total Intangibles

 M$ M$ M$

Saldo inicial al 01.01.2014 13.577 5.990.886 6.004.463

Amortización (8.964) (1.443.223) (1.452.187)

Movimientos, subtotal (8.964) (1.443.223) (1.452.187)

Saldo final al 31.12.2014 4.613 4.547.663 4.552.276

Vida útil media restante en años 0,5 años 3,2 años -

Los movimientos de los activos intangibles distintos de la plusvalía para el 31 de diciembre de 2013 es la siguiente:

Movimientos

 Licencias y
franquicias

Otros activos
intangibles

Total Intangibles

 M$ M$ M$

Saldo inicial al 01.01.2013 21.631 7.441.005 7.462.636

Amortización (13.939) (1.450.119) (1.464.058)

Traspaso desde obras en curso (nota 13b) 5.885 - 5.885

Movimientos, subtotal (8.054) (1.450.119) (1.458.173)

Saldo final al 31.12.2013 13.577 5.990.886 6.004.463

Vida útil media restante en años 1,7 años 4,1 años -

Las licencias corresponden a licencias de software, las cuales son obtenidas a través de contratos no renovables,
por lo cual la Compañía ha determinado que tienen una vida útil definida de 3 años.

Los activos intangibles de vida útil definida se amortizan de forma lineal a lo largo de sus vidas útiles estimadas y la
amortización de cada período es reconocida en el estado de resultados integrales en la cuenta “Depreciación y
amortización”.

Concepto

 31.12.2014 31.12.2013
Intangible

bruto
M$

Amortización
acumulada

M$

Intangible
neto
M$

Intangible
bruto
M$

Amortización
acumulada

M$

Intangible
neto
M$

Licencias y franquicias 900.496 (895.883) 4.613 900.496 (886.919) 13.577
Otros activos intangibles (1) 21.832.500 (17.284.837) 4.547.663 21.832.500 (15.841.614) 5.990.886

Total 22.732.996 (18.180.720) 4.552.276 22.732.996 (16.728.533) 6.004.463

Notas a los estados financieros, Notas a los estados financieros, Notas a los estados financieros, Notas a los estados financieros, continuacióncontinuacióncontinuacióncontinuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 50

12. AAAActivos intangiblesctivos intangiblesctivos intangiblesctivos intangibles distintos a ladistintos a ladistintos a ladistintos a la plusvalíaplusvalíaplusvalíaplusvalía,,,, continuación

Los activos intangibles son sometidos a pruebas de deterioro cada vez que hay indicios de una potencial pérdida de
valor y, en todo caso, en el cierre de cada ejercicio anual.

Al 31 de diciembre de 2014, la determinación de la prueba de deterioro fue efectuada considerando las siguientes
variables estimadas:

i. Ingresos proyectados: La proyección realizada respecto al crecimiento del volumen de prestación de servicios
futuros es de un 1,2%, tasa de crecimiento consistente con el comportamiento histórico.

ii. Tasa de descuento: La tasa utilizada para descontar los flujos futuros es de un 7,29% (Tasa WACC de acuerdo
a mercado), que representa el valor de mercado del riesgo especifico del negocio y de la industria, tomando en
consideración el valor del dinero en el tiempo y los riesgos individuales de los activos bajo análisis.

iii. Supuestos de mercado: Para la proyección de los flujos futuros se han tomado en cuenta los supuestos de
mercado de crecimiento de la industria, crecimiento del país y la Inflación proyectada.

Análisis de sensibilidad: Se realizó un análisis de sensibilidad al valor recuperable del mercado, modificando los
valores de la tasa de descuento y de la tasa de crecimiento. La sensibilización contempló incrementar la tasa de
descuento en un 12%.

En los estados financieros del 31 de diciembre de 2014 no fue recogido ningún impacto como resultado de las
pruebas de deterioro efectuadas sobre los activos intangibles.

Notas a los estados financieros, Notas a los estados financieros, Notas a los estados financieros, Notas a los estados financieros, continuacióncontinuacióncontinuacióncontinuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 51

13. Propiedad, planta y equipoPropiedad, planta y equipoPropiedad, planta y equipoPropiedad, planta y equipo

a) La composición al 31 de diciembre de 2014 y 2013 de las partidas que integran este rubro y su
correspondiente depreciación acumulada es la siguiente:

Conceptos

31.12.2014 31.12.2013
Activo fijo

bruto
M$

Depreciación
acumulada

M$

Activo fijo
 neto
M$

Activo fijo
bruto
M$

Depreciación
acumulada

M$

Activo fijo
neto
M$

Terrenos 451.471 - 451.471 451.471 - 451.471

Edificios 45.855.649 (25.850.374) 20.005.275 45.763.341 (24.487.039) 21.276.302

Enseres y accesorios 525.646 (525.646) - 525.646 (525.646) -

Construcción en proceso 1.723.275 - 1.723.275 5.030.817 - 5.030.817

Equipos informáticos 3.236.500 (2.687.263) 549.237 3.236.500 (2.504.184) 732.316

Equipos de redes y comunicación 137.980.776 (103.565.695) 34.415.081 132.798.126 (97.143.667) 35.654.459

Otras propiedades, planta y equipo (1) 1.177.299 (1.143.601) 33.698 1.137.791 (1.093.522) 44.269

 TotalesTotalesTotalesTotales 190.950.616 (133.772.579) 57.178.037 188.943.692 (125.754.058) 63.189.634

(1) Incluye equipos generales y equipos de transmisión.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 52

13. Propiedad, planta y equipoPropiedad, planta y equipoPropiedad, planta y equipoPropiedad, planta y equipo, continuación

b) Los movimientos al 31 de diciembre de 2014 de las partidas que integran el rubro propiedad planta y equipo son los siguientes:

Movimientos

Terrenos

Edificios,

neto

Enseres y
accesorios,

neto

Construcción en

proceso,
neto

Equipos

informáticos,
neto

Equipos de

redes y
comunicación,

neto

Otras

propiedades,
planta y equipo,

neto

Propiedades, planta

y equipo,
neto

 M$ M$ M$ M$ M$ M$ M$ M$

Saldo al 01.01.2014 451.471 21.276.302 - 5.030.817 732.316 35.654.459 44.269 63.189.634

Adiciones - - - 2.006.924 - - - 2.006.924

Gasto por depreciación - (1.363.335) - - (183.079) (6.422.028) (50.079) (8.018.521)

Otros incrementos (disminuciones) (1) - 92.308 - (5.314.466) - 5.182.650 39.508 -
Movimientos, subtotal - (1.271.027) - (3.307.542) (183.079) (1.239.378) (10.571) (6.011.597)

Saldo al 31.12.2014 451.471 20.005.275 - 1.723.275 549.237 34.415.081 33.698 57.178.037
(1) Corresponde al movimiento neto de: traspasos desde construcción en curso a activos en servicios y traspasos a activos intangibles.

La composición al 31 de diciembre de 2014 de las partidas que integran el rubro propiedades, planta y equipo y que se encuentran totalmente depreciados y
en uso es el siguiente:

Activos depreciados en su totalidad

todavía en uso

Terrenos

Edificios,

bruto

Enseres y
accesorios,

bruto

Construcción en

proceso,
bruto

Equipos

informáticos,
bruto

Equipos de

redes y
comunicación,

bruto

Otras

propiedades,
planta y equipo,

bruto

Propiedades, planta

y equipo,
bruto

 M$ M$ M$ M$ M$ M$ M$ M$

Total - 99.897 525.646 - 2.504.184 63.717.804 1.069.246 67.916.777

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 53

13. Propiedad, planta y equipoPropiedad, planta y equipoPropiedad, planta y equipoPropiedad, planta y equipo, continuación

Los movimientos al 31 de diciembre de 2013 de las partidas que integran el rubro propiedad planta y equipo son los siguientes:

Movimientos

Terrenos

Edificios,

neto

Enseres y
accesorios,

neto

Construcción en

proceso,
neto

Equipos

informáticos,
neto

Equipos de

redes y
comunicación,

neto

Otras

propiedades,
planta y equipo,

neto

Propiedades, planta

y equipo,
neto

 M$ M$ M$ M$ M$ M$ M$ M$

Saldo al 01.01.2013 451.471 22.621.412 812 6.260.313 - 30.845.516 70.061 60.249.585

Adiciones - - - 11.671.896 - - - 11.671.896

Retiros - - - - - (1.026.788) (1.026.788)

Depreciación retiros - - - - - 954.981 - 954.981

Gasto por depreciación - (1.357.585) (812) - - (7.269.966) (25.792) (8.654.155)

Otros incrementos (disminuciones) (1) - 12.475 - (12.901.392) 732.316 12.150.716 - (5.885)
Movimientos, subtotal - (1.345.110) (812) (1.229.496) 732.316 4.808.943 (25.792) 2.940.049

Saldo al 31.12.2013 451.471 21.276.302 - 5.030.817 732.316 35.654.459 44.269 63.189.634
(1) Corresponde al movimiento neto de: traspasos desde construcción en curso a activos en servicios y traspasos a activos intangibles.

La composición al 31 de diciembre de 2013 de las partidas que integran el rubro propiedades, planta y equipo y que se encuentran totalmente depreciados y en
uso es el siguiente:

Activos depreciados en su totalidad

todavía en uso

Terrenos

Edificios,

bruto

Enseres y
accesorios,

bruto

Construcción en

proceso,
bruto

Equipos

informáticos,
bruto

Equipos de

redes y
comunicación,

bruto

Otras

propiedades,
planta y equipo,

bruto

Propiedades, planta

y equipo,
bruto

 M$ M$ M$ M$ M$ M$ M$ M$

Total - 99.677 525.646 - 2.504.184 56.054.458 1.050.538 60.234.503

El importe neto de los elementos de “Propiedad, planta y equipo” que se encuentran temporalmente fuera de servicio al 31 de diciembre de 2014 y 31 de
diciembre 2013 no es significativo.

La Compañía en el curso normal de sus operaciones monitorea tanto los activos nuevos como los existentes, y sus tasas de depreciación, homologándolas a la
evolución tecnológica y al desarrollo de los mercados en que compite.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31 de diciembre1 de diciembre1 de diciembre1 de diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 54

14. Otros pasivos financieros corrientesOtros pasivos financieros corrientesOtros pasivos financieros corrientesOtros pasivos financieros corrientes

La composición de los otros pasivos financieros corrientes y no corrientes que devengan intereses es la
siguiente:

Conceptos
 31.12.2014 31.12.2013

 Corriente No corriente Corriente No corriente
 M$ M$ M$ M$

Instrumentos de cobertura (ver nota 16.2) 111 - 2.467 -

Total 111 - 2.467 -

15. Cuentas por pagar comerciales y otras cuentas por pagarCuentas por pagar comerciales y otras cuentas por pagarCuentas por pagar comerciales y otras cuentas por pagarCuentas por pagar comerciales y otras cuentas por pagar

a) La composición de los acreedores comerciales y otras cuentas a pagar es la siguiente:

Conceptos 31.12.2014
M$

31.12.2013
M$

Deudas por compras o prestación de servicios (1) 2.400.377 6.684.650
Proveedores de inmovilizado 1.137.206 2.742.433
Dividendos pendientes de pago 15.149 10.148

Total 3.552.732 9.437.231

(1) Las “Deudas por compras o prestación de servicios” corresponden a los proveedores extranjeros y nacionales. Para los períodos
terminados al 31 de diciembre de 2014 y 2013 según el siguiente detalle:

Deudas por compras o prestación de servicios 31.12.2014
M$

31.12.2013
M$

Nacional 1.577.112 4.298.923

Extranjero 823.265 2.385.727

Total 2.400.377 6.684.650

b) Plazos de Pagos de las cuentas por pagar

La Compañía tiene como política pagar a sus proveedores en un plazo promedio de 60 días.

La Compañía no presenta intereses asociados a las deudas de este rubro.

Al 31 de diciembre de 2014 los principales proveedores, considerando como margen mínimo un 4% del
total, corresponde a Telecom Italia 7,11%; Industria Minera Andina Fox 7,03%; Intersat Global Sales and
Marketing 6,30%; Empresa Nacional de Telecomunicaciones 5,12% y para diciembre de 2013, Alcatel -
Lucent de Chile S.A. 21,36%; Nokia Solutions and Networks Chile 9,60%; Huawei Chile S.A. 7,65% e Intelsat

Global Sales and Marketing 5,28%.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31 de diciembre1 de diciembre1 de diciembre1 de diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 55

15. Cuentas por pagar comercialesCuentas por pagar comercialesCuentas por pagar comercialesCuentas por pagar comerciales y otras cuentas por pagary otras cuentas por pagary otras cuentas por pagary otras cuentas por pagar, , , , continuación

b) Plazos de Pagos de las cuentas por pagar, continuación

Los plazos de las cuentas por pagar a los proveedores con pagos al día al 31 de diciembre de 2014 y 2013
son los siguientes:

Proveedores con pagos al día

Al 31.12.2014

Bienes

Servicios

Otros

Total

 M$ M$ M$ M$
Cuentas comerciales al día según plazo

Hasta 30 días 747.416 485.194 17.545 1.250.155

Entre 31 y 60 días - - - -

Total 747.416 485.194 17.545 1.250.155

Período promedio de pago de cuentas al día 30 29 27

Proveedores con pagos al día

Al 31.12.2013

Bienes

Servicios

Otros

Total

 M$ M$ M$ M$
Cuentas comerciales al día según plazo

Hasta 30 días 943.435 4.446.454 10.148 5.400.037

Entre 31 y 60 días 1.315.514 162.235 - 1.477.749

Entre 61 y 90 días 65.706 28.567 - 94.273

Total 2.324.655 4.637.256 10.148 6.972.059

Período promedio de pago de cuentas al día 23 27 30

Los plazos de las cuentas por pagar a los proveedores con pagos vencidos al 31 de diciembre de 2014 y 2013
son los siguientes:

Proveedores con plazos vencidos

Al 31.12.2014

Bienes

Servicios

Otros

Total

 M$ M$ M$ M$

Cuentas comerciales vencidas según plazo

Hasta 30 días 406.949 568.014 - 974.963

Entre 31 y 60 días 652.830 135.489 - 788.319

Entre 61 y90 días 14.559 - - 14.559

Entre 91 y 120 días 19.769 - 19.769

Entre 121 y 180 días 504.967 - 504.967

Total 1.074.338 1.228.239 - 2.302.577

Período promedio de pago de cuentas vencidas 46 99 -

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31 de diciembre1 de diciembre1 de diciembre1 de diciembre de de de de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 56

15. Cuentas por pagar comerciales y otras cuentas Cuentas por pagar comerciales y otras cuentas Cuentas por pagar comerciales y otras cuentas Cuentas por pagar comerciales y otras cuentas por pagarpor pagarpor pagarpor pagar, , , , continuación

b) Plazos de Pagos de las cuentas por pagar, continuación

Proveedores con plazos vencidos

Al 31.12.2013

Bienes

Servicios

Otros

Total

 M$ M$ M$ M$

Cuentas comerciales vencidas según plazo

Hasta 30 días 417.778 347.620 - 765.398

Entre 31 y 60 días - 744 - 744

Entre 61 y90 días - 264.834 - 264.834

Entre 91 y 120 días - 957.933 - 957.933

Entre 121 y 180 días - 476.263 - 476.263

Total 417.778 2.047.394 - 2.465.172
Período promedio de pago de cuentas vencidas 4 70 -

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31 1 1 1 de dide dide dide diciembre de ciembre de ciembre de ciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 57

16. Instrumentos financierosInstrumentos financierosInstrumentos financierosInstrumentos financieros

 1111.... Clasificación de instrumentos financieros por naturaleza y categoríaClasificación de instrumentos financieros por naturaleza y categoríaClasificación de instrumentos financieros por naturaleza y categoríaClasificación de instrumentos financieros por naturaleza y categoría

a) El detalle de los instrumentos financieros de activos clasificados por naturaleza y categoría al 31 de diciembre de 2014 es la siguiente:

Desglose de activos financieros

ACTIVOS REGISTRADOS A VALOR RAZONABLE ACTIVOS REGISTRADOS A COSTO
AMORTIZADO

TOTALES

Vencimiento
instrumentos
financieros

Otros activos
financieros a

VR con cambios
en P y G

Derivados de
cobertura de

activos

Subtotal
activos a

valor
razonable

Jerarquía de valoración

Nivel 1 Nivel 2 Nivel 3

Precios
de

mercado

Estimaciones
basadas en
otros datos
de mercado
observable

Estimaciones
no basadas
en datos de
mercado

observable

Préstamos y
partidas a

cobrar

Inversiones
mantenidas

hasta el
vencimiento

Subtotal de
activos a
costo

amortizado

Total
valor

contable

Total valor
razonable

 M$ M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Otras participaciones (neto) - - - - - - - - - - -
Otras participaciones Ver nota 6 - - - - - - - - - - -
Cuentas a cobrar a largo plazo por
operaciones comerciales - - - - - - 75.893 - 75.893 75.893 75.893
Cuentas a cobrar a entidades
relacionadas Ver nota 9b - - - - - - 75.893 - 75.893 75.893 75.893

Activos financieros no corrientes - - - - - - 75.893 - 75.893 75.893 75.893

Cuentas a cobrar a corto plazo por
operaciones comerciales - - - - - - 70.217.230 - 70.217.230 70.217.230 70.217.230
Cuentas comerciales por cobrar y otras
cuentas por cobrar Ver nota 8a - - - - - - 9.715.032 - 9.715.032 9.715.032 9.715.032

Cuentas a cobrar a entidades
relacionadas Ver nota 9a - - - - - - 60.502.198 - 60.502.198 60.502.198 60.502.198

Instrumentos derivados de activo a
corto plazo - - - - - - - - - - -

Instrumentos derivados de activo Ver nota 6 - - - - - - - - - - -
Efectivo y equivalentes de efectivo - - - - - - 2.601.124 - 2.601.124 2.601.124 2.601.124
Efectivo y equivalentes de efectivo Ver nota 5 - - - - - - 2.601.124 - 2.601.124 2.601.124 2.601.124

Activos financieros corrientes - - - - - - 72.818.354 - 72.818.354 72.818.354 72.818.354

Total activos financieros - - - - - - 72.894.247 - 72.894.247 72.894.247 72.894.247

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31 1 1 1 de dide dide dide diciembre de ciembre de ciembre de ciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 58

16. Instrumentos financierosInstrumentos financierosInstrumentos financierosInstrumentos financieros, , , , continuación

 1111.... Clasificación de instrumClasificación de instrumClasificación de instrumClasificación de instrumentos financieros por naturaleza y categoríaentos financieros por naturaleza y categoríaentos financieros por naturaleza y categoríaentos financieros por naturaleza y categoría, , , , continuación

a) El detalle de los instrumentos financieros de activos clasificados por naturaleza y categoría al 31 de diciembre de 2013 es la siguiente:

Desglose de activos financieros

ACTIVOS REGISTRADOS A VALOR RAZONABLE ACTIVOS REGISTRADOS A COSTO
AMORTIZADO

TOTALES

Vencimiento
instrumentos
financieros

Otros activos
financieros a

VR con cambios
en P y G

Derivados de
cobertura de

activos

Subtotal
activos a

valor
razonable

Jerarquía de valoración

Nivel 1 Nivel 2 Nivel 3

Precios
de

mercado

Estimaciones
basadas en
otros datos
de mercado
observable

Estimaciones
no basadas
en datos de
mercado

observable

Préstamos y
partidas a

cobrar

Inversiones
mantenidas

hasta el
vencimiento

Subtotal de
activos a
costo

amortizado

Total
valor

contable

Total valor
razonable

 M$ M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Otras participaciones (neto) 7.476 - 7.476 - 7.476 - - - - 7.476 7.476
Otras participaciones Ver nota 6 7.476 - 7.476 - 7.476 - - - - 7.476 7.476
Cuentas a cobrar a largo plazo por
operaciones comerciales - - - - - - 75.893 - 75.893 75.893 75.893
Cuentas a cobrar a entidades
relacionadas Ver nota 9b - - - - - - 75.893 - 75.893 75.893 75.893

Activos financieros no corrientes 7.476 - 7.476 - 7.476 - 75.893 - 75.893 83.369 83.369

Cuentas a cobrar a corto plazo por
operaciones comerciales - - - - - - 64.778.663 - 64.778.663 64.778.663 64.778.663
Cuentas comerciales por cobrar y otras
cuentas por cobrar Ver nota 8a - - - - - - 15.313.364 - 15.313.364 15.313.364 15.313.364

Cuentas a cobrar a entidades
relacionadas Ver nota 9a - - - - - - 49.465.299 - 49.465.299 49.465.299 49.465.299

Efectivo y equivalentes de efectivo - - - - - - 713.638 - 713.638 713.638 713.638
Efectivo y equivalentes de efectivo Ver nota 5 - - - - - - 713.638 - 713.638 713.638 713.638

Activos financieros corrientes - - - - - - 65.492.301 - 65.492.301 65.492.301 65.492.301

Total activos financieros 7.476 - 7.476 - 7.476 - 65.568.194 - 65.568.194 65.575.670 65.575.670

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre de 2014 ydiciembre de 2014 ydiciembre de 2014 ydiciembre de 2014 y 2013201320132013

TELEFONICA LARGA DISTANCIA S.A. Página 59

16. Instrumentos financierosInstrumentos financierosInstrumentos financierosInstrumentos financieros, , , , continuación

1111.... Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, continuación

El valor contable de los activos financieros tales como Efectivo y equivalentes al efectivo y porción corriente de
las Cuentas por cobrar a entidades relacionadas se aproximan a sus valores razonables, debido a la naturaleza
de corto plazo para sus vencimientos.

Los instrumentos registrados en otros activos financieros corrientes y no corrientes clasificados como activos
financieros a valor razonable con cambio en resultado y derivados de cobertura se presentan a su valor

razonable en el Estado de Situación Financiera.

Los instrumentos registrados en otros activos financieros corrientes clasificados como activos mantenidos
hasta su vencimiento, incluye principalmente los depósitos a plazo con vencimientos a más de 90 días.

El valor contable de las cuentas comerciales por cobrar y otras cuentas por cobrar porción corriente se aproxima
a sus valores razonables, debido a la naturaleza de corto plazo para sus vencimientos.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 60

16. Instrumentos financierosInstrumentos financierosInstrumentos financierosInstrumentos financieros, continuación

 1111.... Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, continuación

b) El detalle de los instrumentos financieros de pasivos clasificados por naturaleza y categoría al 31 de diciembre de 2014 es la siguiente:

Desglose de pasivos financieros
Vencimiento
instrumentos
financieros

PASIVOS REGISTRADOS A VALOR RAZONABLE PASIVOS
REGISTRADOS A

COSTO
AMORTIZADO

TOTALES

Derivados de
cobertura de

pasivos

Subtotal
pasivos a valor

razonable

Jerarquía de valoración

Nivel 1 Nivel 2 Nivel 3

Precios de
mercado

Estimaciones
basadas en otros
datos de mercado

observable

Estimaciones
no basadas
en datos de
mercado

observable

Débitos y
partidas a

pagar

Total
valor

contable

Total
valor

razonable

M$ M$ M$ M$ M$ M$ M$ M$

Cuentas por pagar a entidades relacionadas Ver nota 9d - - - - - 157.266 157.266 157.266
Pasivos financieros no corrientes - - - - - 157.266 157.266 157.266

Instrumentos derivados de pasivo a corto plazo Ver nota 16.2 111 111 - 111 - - 111 111
Cuentas por pagar comerciales y otras cuentas por
pagar Ver nota 15 - - - - - 3.552.732 3.552.732 3.552.732
Cuentas por pagar a entidades relacionadas Ver nota 9c - - - - - 13.966.283 13.966.283 13.966.283
Pasivos financieros corrientes 111 111 - 111 - 17.519.015 17.519.126 17.519.126

Total pasivos financieros 111 111 - 111 - 17.676.281 17.676.392 17.676.392

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 61

16. Instrumentos financierosInstrumentos financierosInstrumentos financierosInstrumentos financieros, continuación

 1111.... Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, Clasificación de instrumentos financieros por naturaleza y categoría, continuación

b) El detalle de los instrumentos financieros de pasivos clasificados por naturaleza y categoría al 31 de diciembre de 2013 es la siguiente:

Desglose de pasivos financieros
Vencimiento
instrumentos
financieros

PASIVOS REGISTRADOS A VALOR RAZONABLE PASIVOS
REGISTRADOS A

COSTO
AMORTIZADO

TOTALES

Derivados de
cobertura de

pasivos

 Subtotal
pasivos a valor

razonable

Jerarquía de valoración

Nivel 1 Nivel 2 Nivel 3

Precios de
mercado

Estimaciones
basadas en otros
datos de mercado

observable

Estimaciones
no basadas
en datos de
mercado

observable

Débitos y
partidas a

pagar

Total
valor

contable

Total
valor

razonable

M$ M$ M$ M$ M$ M$ M$ M$

Cuentas por pagar a entidades relacionadas Ver nota 9d - - - - - 157.266 157.266 157.266
Pasivos financieros no corrientes - - - - - 157.266 157.266 157.266

Instrumentos derivados de pasivo a corto plazo Ver nota 16.2 2.467 2.467 - 2.467 - - 2.467 2.467
Cuentas por pagar comerciales y otras cuentas por
pagar Ver nota 15 - - - - - 9.437.231 9.437.231 9.437.231
Cuentas por pagar a entidades relacionadas Ver nota 9c - - - - - 19.474.302 19.474.302 19.474.302
Pasivos financieros corrientes 2.467 2.467 - 2.467 - 28.911.533 28.914.000 28.914.000

Total pasivos financieros 2.467 2.467 - 2.467 - 29.068.799 29.071.266 29.071.266

El valor contable de la porción corriente de las cuentas por pagar a entidades relacionadas y acreedores comerciales se aproxima a sus valores razonables, debido a la
naturaleza de corto plazo para sus vencimientos.

Notas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuaciónNotas a los estados financieros, continuación
Al 3Al 3Al 3Al 31 de 1 de 1 de 1 de diciembre de diciembre de diciembre de diciembre de 2014 y 20132014 y 20132014 y 20132014 y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 62

16. Instrumentos financierosInstrumentos financierosInstrumentos financierosInstrumentos financieros, continuación

 2.... Instrumentos de coberturaInstrumentos de coberturaInstrumentos de coberturaInstrumentos de cobertura

 El detalle de los instrumentos de cobertura al 31 de diciembre de 2014 es el siguiente:

Los instrumentos de coberturas han generado un efecto en el resultado del período de M$75.975. Al 31 de diciembre de 2014 el efecto acumulado en patrimonio es
de (M$1.965) (ver nota 19d).

El detalle de las operaciones de cobertura corriente al 31 de diciembre de 2013 es el siguiente:

(1) Al cierre de cada ejercicio se incluyeron en esta categoría, instrumentos derivados contratados para cubrir partidas de riesgo de moneda extranjera sobre deuda comercial.

Los instrumentos de coberturas han generado un efecto en el resultado del ejercicio de M$1.207. Al 31 de diciembre de 2013 el efecto acumulado en patrimonio es de
M$731 (ver nota 19d).

Al 31 de diciembre de 2014 y 2013, la Compañía no ha reconocido ganancias o pérdidas por inefectividad, por las coberturas de flujo de caja.

Al 31 de diciembre de 2014, las operaciones de derivados financieros, se registran a valor razonable con cambios en patrimonio, como se describe en nota 2e)4.

Tipo de cobertura Partida protegida

Saldo neto
31.12.2014

Vencimientos
Hasta

 90 días
90 días a
 1 año

Total corriente 1 a 3 años 3 a 5 años Total no corriente

M$

M$ M$

Activo

M$

Pasivo

M$ M$ M$

Activo

M$

Pasivo

M$
Cobertura tipo de cambio – valor razonable (1) Deuda a proveedores (111) (111) - - (111) - - - -

Totales (111) (111) - - (111) - - - -

Tipo de cobertura Partida protegida

Saldo neto
31.12.2013

Vencimientos
Hasta

 90 días
90 días a
 1 año

Total corriente 1 a 3 años 3 a 5 años Total no corriente

M$

M$ M$

Activo

M$

Pasivo

M$ M$ M$

Activo

M$

Pasivo

M$
Cobertura tipo de cambio – valor razonable (1) Deuda a proveedores (2.467) (2.467) - - (2.467) - - - -

Totales (2.467) (2.467) - - (2.467) - - - -

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 63

16. Instrumentos financierosInstrumentos financierosInstrumentos financierosInstrumentos financieros, continuación

 3. Valoración de i3. Valoración de i3. Valoración de i3. Valoración de instrumentos nstrumentos nstrumentos nstrumentos de coberturasde coberturasde coberturasde coberturas

La Compañía cuenta con modelos de valoración de derivados financieros que utilizan las curvas de tasa de
interés del mercado financiero local e internacional, tanto para determinar los flujos asociados a cada derivado

como para descontar dichos flujos y traerlos a valor presente. Una vez obtenida esta valoración se compara con
los certificados de valoración que nos proporcionan los bancos. En caso de existir diferencias relevantes, se
realiza un chequeo del modelo interno y se verifica que el banco esté realizando una correcta valoración.

Los principales supuestos utilizados en los modelos de valoración de instrumentos derivados son los siguientes:

 a) Supuestos de mercado como precios spot y otras proyecciones de precios, riesgo de crédito (propio y
contraparte) y tasas, utilizando información observable del mercado y a través de técnicas comúnmente
utilizadas por los participantes de éste.

 b) Tasas de descuento como tasa libres de riesgo y de contraparte (basados en perfiles de riesgo e información
disponible en el mercado).

 c) Adicionalmente, se incorporan al modelo variables tales como: volatilidades, correlaciones, fórmulas de
regresión y spread de mercado

Las metodologías y supuestos utilizados para determinar el valor justo de los instrumentos financieros
derivados, son aplicados consistentemente de un período a otro. La Compañía considera que lo descrito
anteriormente es utilizado de manera razonable, dado que se alinean con las usadas por el mercado, y resultan
en una medición del valor justo que es apropiado para propósitos de medición de los estados financieros y
revelaciones. Cabe señalar que estas revelaciones son completas y adecuadas.

4. Jerarquía del v4. Jerarquía del v4. Jerarquía del v4. Jerarquía del valor alor alor alor rrrrazonable de azonable de azonable de azonable de iiiinstrumentos nstrumentos nstrumentos nstrumentos ffffinancierosinancierosinancierosinancieros

Los instrumentos financieros reconocidos a valor razonable en el estado de posición financiera, se clasifican
según las siguientes jerarquías (ver nota 16):

Nivel 1: Corresponde a metodologías de medición a valor razonable mediante cuotas de mercados (sin ajustes)
en un mercado activo considerando los mismos Activos y Pasivos valorizados.

Nivel 2: Corresponde a metodologías de medición a valor razonable mediante datos de cuotas de mercado, no

incluidos en Nivel 1, que sean observables para Activos y Pasivos valorizados, ya sea directamente (es decir,
como precio) o indirectamente (es decir, derivado de un precio);

Nivel 3: Corresponde a metodologías de medición a valor razonable mediante técnicas de valorización, que
incluyan datos sobre Activos y Pasivos valorizados, que no están basados en información observable de

mercado.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 64

17. Provisiones por beneficios a los empleadosProvisiones por beneficios a los empleadosProvisiones por beneficios a los empleadosProvisiones por beneficios a los empleados

Al 31 de diciembre de 2014 y 2013 la Compañía no presenta provisión por beneficios a los empleados.

18. Otros pasivos no financierosOtros pasivos no financierosOtros pasivos no financierosOtros pasivos no financieros corrientes y no corrientescorrientes y no corrientescorrientes y no corrientescorrientes y no corrientes

 La composición de los otros pasivos no financieros es la siguiente:

Conceptos 31.12.2014 31.12.2013
Corriente No corriente Corriente No corriente

 M$ M$ M$ M$

Ingresos diferidos 385.078 3.726.464 287.850 3.010.241
Subvenciones (1) 52.623 666.560 52.623 719.183
Ingresos diferidos (2) 332.455 3.059.904 235.227 2.291.058

Otros impuestos (3) 412.743 - 225.428 -
Total 797.821 3.726.464 513.278 3.010.241

(1) Corresponde al saldo pendiente de reconocer por el proyecto “Red de Fibra Óptica entre Puerto Natales y Cerro Castillo”.
(2) Incluye principalmente el Derecho de uso de fibra óptica Telefónica International Wholesale Services Chile S.A
(3) Incluye retención de impuesto, impuesto al valor agregado, instituciones previsionales y otros.

 El movimiento de los ingresos diferidos corrientes y no corrientes es el siguiente:

Ingreso diferido 31.12.2014 31.12.2013

Corriente No corriente Corriente No corriente
 M$ M$ M$ M$

Saldo inicial 287.850 3.010.241 260.422 3.086.292

Dotaciones 97.228 1.067.024 233.365 194.351

Bajas/aplicaciones - (350.801) (205.937) (270.402)
Movimientos, subtotal 97.228 716.223 27.428 (76.051)

Saldo final 385.078 3.726.464 287.850 3.010.241

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 65

19. PaPaPaPatrimoniotrimoniotrimoniotrimonio

Los Compañía gestiona su capital con los objetivos de salvaguardar la capacidad de continuar como empresa en
marcha, con el propósito de generar retornos a sus accionistas y el objetivo de mantener una fuerte
clasificación crediticia y prósperos ratios de capital para apoyar sus negocios y garantizar un acceso
permanente y expedito a los mercados financieros maximizando el valor de los accionistas. La Compañía

administra su estructura de capital y realiza ajustes de la misma, a la luz de cambios en las condiciones
económicas existentes.

No se introdujeron cambios en los objetivos, políticas o procesos durante los períodos terminados al 31 de
diciembre de 2014 y 2013

a)a)a)a) CapitalCapitalCapitalCapital

Al 31 de diciembre de 2014 y 2013, el capital pagado de la Compañía se compone de la siguiente forma:

Número de accionesNúmero de accionesNúmero de accionesNúmero de acciones

 31.12.2014 31.12.2013

Serie N° acciones N° acciones N° acciones con N° acciones N° acciones N° acciones con
suscritas pagadas derecho a voto suscritas pagadas derecho a voto

Única 58.287.187 58.287.187 58.287.187 58.287.187 58.287.187 58.287.187

CapitalCapitalCapitalCapital

 31.12.2014 31.12.2013

Serie
Capital Capital Capital Capital
suscrito pagado suscrito pagado

M$ M$ M$ M$

Única 29.027.221 29.027.221 29.027.221 29.027.221

b)b)b)b) Distribución de accionistasDistribución de accionistasDistribución de accionistasDistribución de accionistas

En consideración a lo establecido en la Circular N°792 de la Superintendencia de Valores y Seguros de
Chile, a continuación se presenta la distribución de accionistas según su participación en la Compañía al 31
de diciembre de 2014:

Tipo de Accionista
Porcentaje de participación Número de

accionistas

%

10% o más de participación 99,929722 1

Menos de 10% de participación:

0,010761

Inversión igual o superior a UF 200 1

Inversión inferior a UF 200 0,059517 1.226

Totales 100 1.228

Controlador de la Sociedad 99,929722 1

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 66

19. Patrimonio,Patrimonio,Patrimonio,Patrimonio, continuación

c)c)c)c) DividendosDividendosDividendosDividendos
•

i)i)i)i) Política de dividendoPolítica de dividendoPolítica de dividendoPolítica de dividendossss

De acuerdo a lo establecido en la Ley N°18.046, salvo acuerdo diferente adoptado en Junta de
Accionistas por unanimidad de las acciones emitidas, cuando exista utilidad deberá destinarse a lo
menos el 30% de la misma al reparto de dividendos. Esta misma disposición fue ratificada en la Junta
Ordinaria de Accionistas de la sociedad de fecha 22 de abril de 2014.

 ii)ii)ii)ii) Disminución de capital y dividendos distribuidosDisminución de capital y dividendos distribuidosDisminución de capital y dividendos distribuidosDisminución de capital y dividendos distribuidos

La compañía ha distribuido los siguientes dividendos durante los ejercicios informados:

Fecha
Número

dividendo Dividendo
Monto

distribuido
Valor por
acción

Cargo a utilidades Fecha de pago

 M$ $

17-abril-2013 25 Definitivo 12.007.161 206 Retenidas 2012 Mayo 2013

26-noviembre-2013 26 Eventual 55.081.391 945 Retenidas 2012 Diciembre 2013

23-abril-2014 27 Definitivo 10.608.268 182 Ejercicio 2013 Mayo 2014

Con fecha 17 de abril de 2013, la Junta Ordinaria de Accionistas de la sociedad, acordó el reparto de un
dividendo definitivo con cargo a las utilidades del ejercicio 2012, por la suma de M$ 12.007.161,
equivalentes a $206 por acción.

Con fecha 26 de noviembre de 2013, el Directorio acordó reparto de un dividendo eventual con cargo a
las utilidades retenidas al ejercicio 2012, por la suma de M$ 55.081.391, equivalentes a $945 por acción.

Con fecha 22 de abril de 2014, la Junta Ordinaria de Accionistas de la sociedad, acordó el reparto de un

dividendo definitivo con cargo a las utilidades del ejercicio 2013, por la suma de M$ 10.608.268,
equivalentes a $182 por acción.

d) Otras reservasd) Otras reservasd) Otras reservasd) Otras reservas

Los saldos, la naturaleza y propósito de otras reservas son los siguientes:

Concepto
Saldo al

31.12.2013 Movimiento neto
Saldo al

31.12.2014
M$ M$ M$

Reserva cobertura de flujos de caja (neto) 731 1.234 1.965
Reserva por beneficios a los empleados, neto de impuestos (17.678) (7.836) (25.514)
Reserva de dividendos propuestos (8.029.839) 3.493.432 (4.536.407)
Revalorización del capital pagado (8.622.669) - (8.622.669)

Totales (16.669.455) 3.486.830 (13.182.625)

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 67

19. Patrimonio,Patrimonio,Patrimonio,Patrimonio, continuación

d) Otras reservasd) Otras reservasd) Otras reservasd) Otras reservas, continuación

i)i)i)i) Reserva de flujos de cajaReserva de flujos de cajaReserva de flujos de cajaReserva de flujos de caja

Las transacciones designadas como cobertura de flujos de caja de transacciones esperadas son

probables, y donde la Compañía puede ejecutar la transacción, la Compañía tiene la intención positiva y
habilidad de consumar la transacción esperada. Las transacciones esperadas designadas en nuestras
coberturas de flujos de caja se mantienen como probables de ocurrencia en la misma fecha y monto
como fue originalmente designado, de lo contrario, la inefectividad será medida y registrada cuando sea
apropiado.

ii)ii)ii)ii) Reserva por beneficReserva por beneficReserva por beneficReserva por beneficios a los empleados ios a los empleados ios a los empleados ios a los empleados

Corresponde a los montos registrados en patrimonio originados por el cambio en las hipótesis
actuariales de la provisión por beneficios a los empleados, reconocidos a través de la variación
patrimonial de la inversión en Telefónica Chile Servicios Corporativos Ltda.

iii)iii)iii)iii) Reserva dividendos propuestosReserva dividendos propuestosReserva dividendos propuestosReserva dividendos propuestos

Con el propósito de reconocer la obligación de pago de un dividendo mínimo equivalente al 30% de los
resultados, se establece esta reserva a cada cierre anual, la cual es utilizada cuando la Junta Ordinaria

de Accionistas acuerda la distribución final de dividendos.

iv)iv)iv)iv) Revalorización del capital pagadoRevalorización del capital pagadoRevalorización del capital pagadoRevalorización del capital pagado

De acuerdo a lo establecido por la Ley N° 18.046 según el inciso segundo del artículo 10 y en

concordancia con el Oficio Circular N° 456 de la Superintendencia de Valores y Seguros, la

revalorización del capital pagado, correspondiente al año 2008, se debe presentar en este rubro.

eeee)))) Oficio Circular N°856 Oficio Circular N°856 Oficio Circular N°856 Oficio Circular N°856 Superintendencia de Valores y SegurosSuperintendencia de Valores y SegurosSuperintendencia de Valores y SegurosSuperintendencia de Valores y Seguros

De acuerdo al Oficio Circular N°856 de la Superintendencia de Valores y Seguros, de fecha 17 de octubre,
las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto
directo del incremento de la tasa de impuestos de primera categoría introducido por la Ley 20.780, deberán
contabilizarse en el ejercicio contra patrimonio, a partir de los estados financieros referidos al 30 de
septiembre de 2014. Adicionalmente se encuentra reflejado el efecto patrimonial que se genera por la
participación en Telefónica Chile Servicios Corporativos Ltda., por éste mismo concepto.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 68

20. Ganancias por acciónGanancias por acciónGanancias por acciónGanancias por acción

El detalle de las ganancias por acción es el siguiente:

Ganancias básicas por acción
 31.12.2014 31.12.2013

 M$ M$

Ganancia atribuible a los tenedores de instrumentos de
participación en el patrimonio neto de la Controladora

 14.824.145 26.766.130

Resultado disponible para accionistas 14.824.145 26.766.130

Promedio ponderado de número de acciones 58.287.187 58.287.187

Ganancias básicas por acción en pesos 254,3 459,2

Las ganancias por acción han sido calculadas dividiendo el resultado del ejercicio atribuible a la controladora, por
el número promedio ponderado de acciones comunes en circulación durante el ejercicio. La Compañía no ha
emitido deuda convertible u otros valores patrimoniales. Consecuentemente, no existen efectos
potencialmente diluyentes de los ingresos por acción de la Compañía.

21. Ingresos y gastosIngresos y gastosIngresos y gastosIngresos y gastos

a) El detalle de los ingresos ordinarios al 31 de diciembre de 2014 y 2013 son los siguientes:

Ingresos ordinarios

 31.12.2014 31.12.2013

 M$ M$

Larga Distancia 18.660.724 25.146.507

Corresponsalías 5.178.398 6.633.965

Capacidades y enlaces 41.588.950 47.105.779

Total 65.428.072 78.886.251

b) El detalle de los otros gastos, por naturaleza de la operación al 31 de diciembre 2014 y 2013 son los

siguientes:

Otros gastos 31.12.2014 31.12.2013

 M$ M$

Interconexiones 13.409.401 20.213.326

Alquiler de medios 13.370.128 11.751.660

Otros servicios exteriores 4.576.648 4.559.806

Servicios atención a clientes 333.550 358.557

Mantención de planta 698.252 985.813

Provisión incobrables 1.737.880 1.476.359

Gastos relacionados con inmuebles 377.128 376.600

Otros 852.125 718.836

Total 35.355.112 40.440.957

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 69

21. IngresoIngresoIngresoIngresos y gastoss y gastoss y gastoss y gastos, , , , continuación

c) El detalle de los ingresos y gastos financieros al 31 de diciembre de 2014 y 2013 son los siguientes:

Resultado financiero neto 31.12.2014 31.12.2013

 M$ M$

Ingresos financieros
Intereses ganados sobre depósitos 906 209
Intereses por mandato mercantil 1.295.717 3.803.988

Total ingresos financieros 1.296.623 3.804.197

Costos financieros
Otros gastos financieros 645.138 5.143

Total costos financieros 645.138 5.143

Total ingresos y costos financieros neto 651.485 3.799.054

d) El detalle de la diferencia de cambio y unidades de reajustes al 31 de diciembre de 2014 y 2013 es el

siguiente:

Diferencia de Cambio 31.12.2014 31.12.2013

 M$ M$

Otras operaciones financieras - 1.221
Cuentas por cobrar a entidades relacionadas, corriente 856.683 647.888
Cuentas por pagar a entidades relacionadas, corriente (494.159) (380.765)
Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes 249.549 262.877
Cuentas por pagar comerciales y otras cuentas por pagar (189.820) (214.330)
Efectivo y equivalentes de efectivo 53.245 5.536
Inversiones financieras 76.103 7.991
Derivados 93.634 6.311

Total 645.235 336.729

Unidades de Reajuste 31.12.2014 31.12.2013

 M$ M$

Otras operaciones financieras (1.910) -
Cuentas por pagar comerciales y otras cuentas por pagar (21) 107
Pasivos por impuestos corrientes 513 (1.165)
Activos por impuestos corrientes 151.813 106.110

Total 150.395 105.052

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 70

22. Moneda nacionMoneda nacionMoneda nacionMoneda nacional y extranjeraal y extranjeraal y extranjeraal y extranjera

 El detalle por moneda de los activos corrientes es el siguiente:

Activos corrientes
31.12.2014

M$
31.12.2013

M$

Efectivo y equivalentes al efectivo 2.601.124 713.638
Dólares 2.447.425 237.199
Pesos 153.699 476.439

Cuentas comerciales por cobrar y otras cuentas por cobrar 9.715.032 15.313.364

Dólares 383.475 2.182.599
Pesos 9.331.557 13.130.765

Cuentas por cobrar a entidades relacionadas 60.502.198 49.465.299

Dólares 4.530.404 8.841.586
Pesos 55.971.794 40.623.713

Otros activos corrientes (1) 95.632 833.096

Pesos 95.632 833.096
Total activos corrientes 72.913.986 66.325.397

Dólares 7.361.304 11.261.384
Pesos 65.552.682 55.064.013

(1) Incluyen: Otros activos no financieros corrientes y Activos por impuestos corrientes.

El detalle por moneda de los activos no corrientes es el siguiente:

Activos no corrientes
 31.12.2014

M$
31.12.2013

M$

Otros activos financieros no corrientes - 7.476

Pesos - 7.476

Cuentas por cobrar a entidades relacionadas, no corrientes 75.893 75.893

Pesos 75.893 75.893

Otros activos no corrientes (2) 63.095.371 70.090.912

Pesos 63.095.371 70.090.912
Total activos no corrientes 63.171.264 70.174.281

Pesos 63.171.264 70.174.281

 (2) Incluyen: Otros activos no financieros no corrientes, Inversiones contabilizadas utilizando el método de la participación, activos
intangibles distintos de la plusvalía, Propiedades, planta y equipo y Activos por impuestos diferidos.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 71

22. Moneda nacional y extranjera,Moneda nacional y extranjera,Moneda nacional y extranjera,Moneda nacional y extranjera, continuación

El detalle por moneda de los pasivos corrientes es el siguiente:

Pasivos corrientes
 Hasta 90 días De 91 días a 1 año

31.12.2014
M$

31.12.2013
M$

31.12.2014
M$

31.12.2013
M$

Otros pasivos financieros corrientes 111 2.467 - -

Pesos 111 2.467 - -

Cuentas por pagar comerciales y otras cuentas por

pagar 3.552.732 9.437.231 - -

Dólares 999.471 2.621.043 - -

Pesos 2.464.634 6.636.629 - -

U.F. 88.627 179.559 - -

Cuentas por pagar a entidades relacionadas corriente 13.966.283 19.474.302 - -

Dólares 3.580.165 5.804.143 - -

Pesos 10.386.118 13.670.159 - -

Otros pasivos corrientes (1) 1.928.183 - 838.421 513.278

Pesos 1.928.183 - 838.421 513.278

Total pasivos corrientes 19.447.309 28.914.000 838.421 513.278

 Dólares 4.579.636 8.425.186 - -

 Pesos 14.779.046 20.309.255 838.421 513.278

 U.F. 88.627 179.559 - -

(1) Incluye: Otros pasivos no financieros corrientes y Pasivos por impuestos corrientes.

El detalle por moneda de los pasivos no corrientes es el siguiente:

Pasivos no corrientes
1 a 3 años 3 a 5 años más de 5 años

31.12.2014
M$

31.12.2013
M$

31.12.2014
M$

31.12.2013
M$

31.12.2014
M$

31.12.2013
M$

Cuentas por pagar a entidades
relacionadas no corriente 157.266 157.266 - - - -

Pesos 157.266 157.266 - - - -

Otros pasivos no corrientes (2) 1.062.516 802.047 677.206 522.664 1.986.742 1.685.530

Pesos 1.062.516 802.047 677.206 522.664 1.986.742 1.685.530

Total pasivos no corrientes 1.219.782 959.313 677.206 522.664 1.986.742 1.685.530
Pesos 1.219.782 959.313 677.206 522.664 1.986.742 1.685.530

(2) Incluye: Otros pasivos no financieros no corrientes.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 72

23. Contingencias y restriccionesContingencias y restriccionesContingencias y restriccionesContingencias y restricciones

En el desarrollo del giro normal del negocio, Telefónica Larga Distancia S.A. es parte en un conjunto de procesos
contenciosos, por distintos conceptos y cuantías. En general, la administración y sus asesores jurídicos, internos
y externos, monitorean periódicamente la evolución de tales juicios y contingencias que afectan a Telefónica

Larga Distancia S.A. en el normal curso de sus operaciones, analizando en cada caso el posible efecto sobre los
estados financieros. Tomando en consideración los argumentos jurídicos y de hecho expuestos en dichos
procesos, especialmente, en los que figura como parte demandada, y los resultados históricos obtenidos por
Telefónica Larga Distancia S.A. en procesos de similares características, en opinión de los asesores jurídicos, el
riesgo de que ella sea condenada a pagar los montos demandados en los juicios aludidos es de una posibilidad
remota.

No obstante, existen algunos procesos en que, por las consideraciones ya expuestas, se ha estimado que existe
un riesgo de pérdida calificado como probable, lo que ha motivado a efectuar provisiones por el monto de lo que
sería pérdida estimada al día 31 de diciembre de 2014, el que asciende, en su conjunto, a la cantidad de
M$40.600. Respecto de esta cifra, se estima que Telefónica Larga Distancia S.A. deberá pagarla antes del día 31
de marzo de 2015.

Por otra parte, existe un conjunto de procesos respecto de los cuales se estima que existe un riesgo de pérdida
calificado como posible, por una cuantía total ascendente a M$87.907.

Adicionalmente a lo señalado, resulta pertinente efectuar detalle de boletas en garantía:

i)i)i)i) BoletaBoletaBoletaBoletassss de Garantíade Garantíade Garantíade Garantía

El detalle de las boletas de garantías se presenta en el cuadro siguiente:

Acreedor de la Garantía

Tipo de Liberación de garantía
garantía Boletas vigentes 2015 2016 2017 y más

 M$ M$ M$ M$

Subsecretaría de Telecomunicaciones (1) Boleta 1.112.888 82.352 1.030.536

Ministerio de Vivienda y Urbanismo Boleta 250 250 - -

Sistema de Empresas SEP Boleta 73 - 73 -

Total 1.113.211 82.602 73 1.030.536
(1) Boleta que garantiza a solo juicio de Subtel, el correcto y oportuno cumplimiento de todas y/o cada una de las obligaciones contraídas en

virtud de la adjudicación del proyecto Red de Fibra Óptica entre Puerto Natales y Cerro Castillo.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 73

23. Contingencias y restriccionesContingencias y restriccionesContingencias y restriccionesContingencias y restricciones, continuación

ii)ii)ii)ii) CoCoCoContingencia tributariantingencia tributariantingencia tributariantingencia tributaria

 Con fecha 29 de agosto de 2014 y mediante la Notificación N°383-14/G4, el Servicio de Impuestos
Internos da cuenta de la liquidación de impuestos N°42, por medio de la cual determina diferencias de
impuesto a la renta de primera categoría por el año tributario 2011, que resulta del rechazo de partidas
por la suma de MM$18.967, resultante de la revisión de la pérdida tributaria de arrastre de la compañía.
Con fecha 22 de agosto de 2014, se presentó una solicitud de revisión de la actuación fiscalizadora, por
medio de la cual se exponen los descargos de la sociedad.

 Considerando lo anterior y, que a la fecha se mantiene por parte de la sociedad la búsqueda de
información respaldatoria de las partidas objetadas, se ha previsto la provisión de la suma de MM$3.545,
correspondiente al 100% del monto liquidado por concepto de impuestos, y de MM$585 por concepto de
intereses, que corresponde al 25%.

24. Medio ambienteMedio ambienteMedio ambienteMedio ambiente

Atendida la naturaleza de su giro, las actividades que desarrolla y la tecnología asociada a su gestión, la sociedad
no se ha visto afectada por disposiciones legales o reglamentarias que obliguen a efectuar inversiones o
desembolsos materiales referidos a la protección del medio ambiente, sea en forma directa o indirecta.

25. AdmiAdmiAdmiAdministración del riesgonistración del riesgonistración del riesgonistración del riesgo (No auditado)(No auditado)(No auditado)(No auditado)

a)a)a)a) CompetenciaCompetenciaCompetenciaCompetencia

Telefónica Larga Distancia S.A. enfrenta una fuerte competencia en todas sus áreas de negocio y estima
que se mantendrá este alto nivel de competitividad. Para hacer frente a esta situación, la Compañía
adapta permanentemente sus estrategias de negocio y de productos, buscando satisfacer la demanda de
sus actuales y potenciales clientes, innovando y desarrollando la excelencia en su atención.

b)b)b)b) Cambios tecnológicosCambios tecnológicosCambios tecnológicosCambios tecnológicos

La industria de las telecomunicaciones es un sector sujeto a rápidos e importantes avances tecnológicos y a

la introducción de nuevos productos y servicios. No es posible asegurar cuál será el efecto de tales cambios
tecnológicos en el mercado o en Telefónica Larga Distancia S.A., o si no se requerirá desembolsar recursos
financieros significativos para el desarrollo o implementación de nuevas y competitivas tecnologías.
Tampoco la Compañía puede anticipar si dichas tecnologías o servicios serán sustitutivos o
complementarios de los productos y servicios que ofrece actualmente. Telefónica Larga Distancia S.A. está
constantemente evaluando la incorporación de nuevas tecnologías al negocio, teniendo en consideración
tanto los costos como los beneficios.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 74

25. Administración del rAdministración del rAdministración del rAdministración del riesgo (No auditado), iesgo (No auditado), iesgo (No auditado), iesgo (No auditado), continuación

c)c)c)c) Nivel de actividad económica chilenaNivel de actividad económica chilenaNivel de actividad económica chilenaNivel de actividad económica chilena

Dado que las operaciones de la Compañía se ubican en Chile, éstas son sensibles y dependientes del nivel de
actividad económica que desarrolla el país. En períodos de bajo crecimiento económico, altas tasas de
desempleo y reducida demanda interna, se ha visto un impacto negativo en el tráfico de telefonía local y de
larga distancia, como también en los niveles de morosidad de los clientes.

d)d)d)d) Objetivos y políticas de administración dObjetivos y políticas de administración dObjetivos y políticas de administración dObjetivos y políticas de administración de riesgo financieroe riesgo financieroe riesgo financieroe riesgo financiero

Los principales pasivos financieros de la Compañía, comprenden cuentas por pagar y otras cuentas por
pagar. De estas operaciones, surgen derechos para la Compañía, principalmente relativos a deudores por
venta, disponible y depósitos de corto plazo. La Compañía también posee transacciones de derivados, pero
de una cuantía menor. La Compañía enfrenta, en el normal ejercicio de sus operaciones, riesgos de mercado,
riesgo de créditos y riesgo de liquidez.

La Administración supervisa que los riesgos financieros son identificados, medidos y gestionados de acuerdo
con las políticas definidas para ello. Todas las actividades derivadas de la administración de riesgo son
llevadas a cabo por equipos de especialistas que tienen las capacidades, experiencia y supervisión
adecuadas. Es política de la Compañía que no se suscriben contratos de derivados con propósitos
especulativos.

El Directorio revisa y ratifica las políticas para la administración de tales riesgos, los cuales se resumen a
continuación:

i)i)i)i) Riesgo de mercadoRiesgo de mercadoRiesgo de mercadoRiesgo de mercado

El riesgo de mercado es el riesgo de que el valor justo de los flujos de efectivo futuro de un instrumento
financiero fluctúe debido a los cambios en precios de mercado. Los precios de mercado comprenden tres
tipos de riesgos: riesgo de tasa de interés, riesgo de tipo de cambio y otros riesgos de precios, tales como
riesgo de patrimonio. Los instrumentos financieros afectados por el riesgo de mercado incluyen
depósitos a plazo e instrumentos financieros derivados.

ii)ii)ii)ii) Riesgo de tasa de intRiesgo de tasa de intRiesgo de tasa de intRiesgo de tasa de interéseréseréserés

El riesgo de la tasa de interés es el riesgo de fluctuación del valor justo del flujo de efectivo futuro de un
instrumento financiero, debido a cambios en las tasas de interés de mercado. La exposición de la
Compañía al riesgo de cambios en las tasas de interés del mercado está principalmente relacionada con

los depósitos a plazo.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 75

25. Administración del riesgo (No auditado), Administración del riesgo (No auditado), Administración del riesgo (No auditado), Administración del riesgo (No auditado), continuación

d)d)d)d) Objetivos y políticas de administración de riesgo financieroObjetivos y políticas de administración de riesgo financieroObjetivos y políticas de administración de riesgo financieroObjetivos y políticas de administración de riesgo financiero, continuación

iii)iii)iii)iii) Riesgo de moneda extranjeraRiesgo de moneda extranjeraRiesgo de moneda extranjeraRiesgo de moneda extranjera

 El riesgo de moneda extranjera es el riesgo de que el valor justo o los flujos de efectivo futuros de un
instrumento financiero fluctúen debido a variaciones en el tipo de cambio. La exposición de la Compañía
a los riesgos de variaciones de tipo de cambio se relaciona principalmente a cuentas comerciales en

moneda extranjera. Es la política de la Compañía negociar instrumentos financieros derivados que
ayuden a minimizar este riesgo.

iv)iv)iv)iv) Riesgo crediticioRiesgo crediticioRiesgo crediticioRiesgo crediticio

El riesgo crediticio es el riesgo de que una contraparte no reúna sus obligaciones bajo un instrumento
financiero o contrato de cliente, lo que lleva a una pérdida financiera. La Compañía está expuesta a riesgo
crediticio por sus actividades operacionales (principalmente por cuentas por cobrar y notas de créditos) y
por sus actividades financieras, incluyendo depósitos a plazo, transacciones en moneda extranjera y
otros instrumentos financieros.

Riesgos crediticios relacionados a créditos de clientes es administrado de acuerdo a las políticas,
procedimientos y controles establecidos por la Compañía, relacionados a la administración del riesgo
crediticio de clientes. La calidad crediticia del cliente se evalúa en forma permanente. Los cobros
pendientes de los clientes son supervisados. La máxima exposición al riesgo crediticio a la fecha de
presentación del informe es el valor de cada clase de activos financieros.

Riesgo crediticio relacionado con los saldos con bancos, instrumentos financieros y valores negociables
es administrado por la Gerencia de Finanzas en conformidad con las políticas de la Compañía. Las
inversiones de los excedentes de fondos se realizan sólo con una contraparte aprobada y dentro de los
límites de crédito asignado a cada entidad. Los límites de la contraparte son revisados sobre una base
anual, y puede ser actualizado durante todo el año. Los límites se establecen para reducir al mínimo la
concentración del riesgo de la contraparte.

v)v)v)v) Riesgo de liquidezRiesgo de liquidezRiesgo de liquidezRiesgo de liquidez

La Compañía monitorea su riesgo de falta de fondos usando una herramienta de planificación de liquidez
recurrente. El objetivo de la Compañía es mantener un perfil de inversiones de corto plazo que minimice
la necesidad de recurrir a financiamiento externo de corto plazo.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 76

25. Administración del riesgo (No auditado), Administración del riesgo (No auditado), Administración del riesgo (No auditado), Administración del riesgo (No auditado), continuación

d)d)d)d) ObjetObjetObjetObjetivos y políticas de administración de riesgo financieroivos y políticas de administración de riesgo financieroivos y políticas de administración de riesgo financieroivos y políticas de administración de riesgo financiero, continuación

v)v)v)v) Administración del capitalAdministración del capitalAdministración del capitalAdministración del capital

El capital incluye acciones, el patrimonio atribuible al patrimonio de la sociedad matriz menos las
reservas de ganancias no realizadas.

El principal objetivo de la Compañía en cuanto a la administración del capital es asegurarse de que
mantiene una fuerte clasificación crediticia y prósperos ratios de capital para apoyar sus negocios y
maximizar el valor de los accionistas. La rentabilidad del patrimonio (resultado/patrimonio total
promedio) al 31 de diciembre de 2014 asciende a un 13,74%, con una disminución del 37,20% respecto
a diciembre 2013, en donde alcanzó un 21,88%. Lo anterior principalmente como consecuencia de un
menor ingreso operacional en el año 2014 y de un mayor gasto por impuesto.

La Compañía administra su estructura de capital y realiza ajustes de la misma, a la luz de cambios en las
condiciones económicas.

No se introdujeron cambios en los objetivos, políticas o procesos durante los ejercicios terminados al 31
diciembre de 2014 y 2013.

e)e)e)e) Marco de RegulaciónMarco de RegulaciónMarco de RegulaciónMarco de Regulación

Eliminación del Servicio de Larga Distancia Nacional.

Se concretó la eliminación del Servicio de Larga Distancia Nacional, sin afectar la prestación del servicio
telefónico a los usuarios, de conformidad con el cronograma definido por la Subsecretaría de
Telecomunicaciones que establecía que se iniciaba de forma gradual la eliminación de las llamadas de larga
distancia nacional, las que pasaban a ser llamadas locales, iniciándose el 29 de marzo de 2014 en la Región
de Arica y Parinacota, y se terminaba en la Región Metropolitana el 9 de agosto de 2014.

Lo anterior según la ley N°20.704, publicada el 6 de noviembre 2013 en el Diario Oficial, que aprobó la
eliminación de la larga distancia nacional.

Notas a los estados financierosNotas a los estados financierosNotas a los estados financierosNotas a los estados financieros, continuación, continuación, continuación, continuación
Al 3Al 3Al 3Al 31111 de de de de diciembre diciembre diciembre diciembre 2014201420142014 y 2013y 2013y 2013y 2013

TELEFONICA LARGA DISTANCIA S.A. Página 77

26. Hechos posterioresHechos posterioresHechos posterioresHechos posteriores

Los estados financieros de Telefónica Larga Distancia S.A., para el período terminado al 31 de diciembre de
2014, fueron aprobados y autorizados para su emisión en la Sesión de Directorio celebrada el 29 de enero de
2015.

En el período comprendido entre el 1 y el 29 de enero de 2015, no han ocurrido otros hechos posteriores
significativos que afecten estos estados financieros.

Alejandro Gil Ibarra Juan Parra Hidalgo
Gerente de Procesos Económicos y

Contabilidad
 Gerente General

